NOAA Technical Memorandum NOS ORCA 115 Environmental Sensitivity Index Guidelines Version 2.0 October 1997 Seattle, Washington **NATIONAL** OCEANIC AND ATMOSPHERIC ADMINISTRATION # Office of Ocean Resources Conservation and Assessment National Ocean Service National Oceanic and Atmospheric Administration U.S. Department of Commerce The Office of Ocean Resources Conservation and Assessment (ORCA) provides decisionmakers comprehensive, scientific information on characteristics of the oceans, coastal areas, and estuaries of the United States of America. The information ranges from strategic, national assessments of coastal and estuarine environmental quality to real-time information for navigation or hazardous materials spill response. Through its National Status and Trends (NS&T) Program, ORCA uses uniform techniques to monitor toxic chemical contamination of bottom-feeding fish, mussels and oysters, and sediments at about 300 locations throughout the United States. A related NS&T Program of directed research examines the relationships between contaminant exposure and indicators of biological responses in fish and shellfish. Through the Hazardous Materials Response and Assessment Division (HAZMAT) Scientific Support Coordination program, ORCA provides critical scientific support for planning and responding to spills of oil or hazardous materials into coastal environments. Technical guidance includes spill trajectory predictions, chemical hazard analyses, and assessments of the sensitivity of marine and estuarine environments to spills. To fulfill the responsibilities of the Secretary of Commerce as a trustee for living marine resources, HAZMAT's Coastal Resource Coordination program provides technical support to the U.S. Environmental Protection Agency during all phases of the remedial process to protect the environment and restore natural resources at hundreds of waste sites each year. As another part of its marine trusteeship responsibilities, ORCA conducts comprehensive assessments of damages to coastal and marine resources from discharges of oil and hazardous materials. ORCA collects, synthesizes, and distributes information on the use of the coastal and oceanic resources of the United States to identify compatibilities and conflicts and to determine research needs and priorities. It conducts comprehensive, strategic assessments of multiple resource uses in coastal, estuarine, and oceanic areas for decisionmaking by NOAA, other Federal agencies, state agencies, Congress, industry, and public interest groups. It publishes a series of thematic data atlases on major regions of the U.S. Exclusive Economic Zone and on selected characteristics of major U.S. estuaries. ORCA implements NOAA responsibilities under Title II of the Marine Protection, Research, and Sanctuaries Act of 1972; Section 6 of the National Ocean Pollution Planning Act of 1978; the Oil Pollution Act of 1990; the National Coastal Monitoring Act of 1992; and other Federal laws. It has four major line organizations: Coastal Monitoring and Bioeffects Assessment Division, Hazardous Materials Response and Assessment Division, Strategic Environmental Assessment Division, and the Damage Assessment Center. #### NOAA Technical Memorandum NOS ORCA 115 ## **Environmental Sensitivity Index Guidelines Version 2.0** Joanne Halls Jacqueline Michel Scott Zengel Jeffrey A. Dahlin Research Planning, Inc. P.O. Box Columbia, South Carolina 29201 #### Jill Petersen NOAA Hazardous Materials Response and Assessment Division 7600 Sand Point Way N.E. Seattle, Washington 98115 Seattle, Washington United States Department of Commerce William Daley Secretary National Oceanic and Atmospheric Administration D. James Baker Under Secretary for Oceans and Atmosphere National Ocean Service Nancy Foster Assistant Administrator for Ocean Services and Coastal Zone Management Hazardous Materials Response and Assessment Division Office of Ocean Resources Conservation and Assessment National Ocean Service National Oceanic and Atmospheric Administration U.S. Department of Commerce Silver Spring, Maryland #### **CITATION** Please cite this report as "NOAA. 1997. Environmental Sensitivity Index Guidelines, Version 2.0. NOAA Technical Memorandum NOS ORCA 115. Seattle: Hazardous Materials Response and Assessment Division, National Oceanic and Atmospheric Administration. 79 pp. + appendices." #### **NOTICE** This report has been reviewed by the National Ocean Service of the National Oceanic and Atmospheric Administration (NOAA) and approved for publication. Such approval does not signify that the contents of this report necessarily represent the official position of NOAA or of the Government of the United States, nor does mention of trade names or commercial products constitute endorsement or recommendation for their use. ### Contents | 1 | Introduction | 1 | |---|--|----| | | The Need for Standardized Definitions | 3 | | | Report Outline | 4 | | 2 | The Environmental Sensitivity Index Mapping System | 5 | | | Shoreline Classification | 5 | | | Relative Degree of Exposure to Wave and Tidal Energy Shoreline Slope | 7 | | | Substrate Type | | | | Definitions of ESI Rankings | | | | Biological Resources | 20 | | | Human-Use Resources | 24 | | | Recreational Areas/Access Locations | 24 | | | Management Areas | 24 | | | Resource Extraction Sites | | | | Cultural Resources | 26 | | 3 | Compiling Biology and Human-Use Resource Information | 27 | | | Introduction | 27 | | | General Guidelines | 27 | | | Biological Resources | 29 | | | Overlapping Distributions of Biological Polygons | 29 | | | Digitizing Directions | 34 | | | Tabular Data Guidelines for Biological Data | 34 | | | Species List | 40 | | | Human-Use Resources | 40 | | | Source (Metadata) Documentation | 42 | | 4 | ESI Database Organization | 51 | |----|--|----------| | | Basemap Data The ESI Data Layer The HYDRO Data Layer The INDEX Data Layer | 55
59 | | | Biological Data
Biology Data Layers
Biology Lookup Tables
Biology Data Tables | 60
61 | | | Human-Use Data | 66 | | | Quality Control Standards | 67 | | 5 | Standards for ESI Map Symbolization | 71 | | | Shoreline Sensitivity Ranking Index | 71 | | | Biological Features Symbolization | 72 | | | Human-Use Features | 74 | | 6 | References Cited | 77 | | Ар | ppendices | | | | A Master Species List | | | | B ESI-GIS Data Dictionary | | | | C ESI Atlas Identification Numbers | | D Creating "Regions" from Biology Polygon Data Layers F Quality Control Procedures for Delivering ESI Data and Data Tables E Integrating NOAA's ELMR Database and ESI Biology Data Layers ### List of Figures | 1 | Biological polygons with multiple elements | .33 | |-----|--|-----| | 2 | Overlapping biological polygons | .33 | | 3 | The ESI-GIS data structure | .52 | | 4 | ESI shoreline with wetland (10) and flat (7) polygons | .58 | | 5 | Polygon WATER_CODE and arc LINE coding rules | .58 | | 6 | Biology data layers and identification codes for the BIRDS data layer | .60 | | 7 | Example biology data for the data layers, lookup tables, and data tables | .62 | | 8 | Example MGT (polygons) and SOCECON (points and arcs) data layers | .67 | | 9 | Example illustrating the relationships between the SOCECON and MGT data layers, the lookup table SOC_LUT, and the data tables SOC_DATA and SOURCES | .68 | | 10 | Example of the data associated with the biological resources on the ESI maps for data compilation | 73 | | 11 | ESI symbols for representing biological and human-use resources for data compilation | .76 | | E-1 | GIS technician's QA/QC form | E-4 | | F-1 | GIS Manager's final QA/QC formF | -22 | | F-2 | Fundamental steps associated with the ELMR/NEI/ESI integration process | -23 | ### List of Tables | I | Environmental sensitivity index atlases published for the U.S | |----|---| | 2 | ESI shoreline classification | | 3 | Biological resources included on sensitivity maps2 | | 4 | Human-use resources included on sensitivity maps25 | | 5 | General guidelines for mapping biological resources30 | | 6 | Biological resources form35 | | 7 | Column descriptions of the Biological Resources form36 | | 8 | Seasonality/life-history data form37 | | 9 | Column descriptions of the Seasonality/Life-history form38 | | 10 | Life-history time periods for each biological element39 | | 11 | Atlas species list4 | | 12 | Column descriptions for the atlas species list4 | | 13 | Human-use feature types and codes43 | | 14 | Human-use resources form44 | | 15 | Column descriptions for the human-use resources form45 | ### List of Tables, cont. | 16 | Source master list | .46 | |----|--|-----| | 17 | Column descriptions for the source master list | .47 | | 18 | Source data dictionary form | .49 | | 19 | Example source data dictionary form | 50 | | 20 | The automation of ESI atlases | 53 | | 21 | Features of the ESI data layer | .56 | #### 1 INTRODUCTION Environmental Sensitivity Index (ESI) maps have been an integral component of oil-spill contingency planning and response since 1979, when the first ESI maps were prepared days in advance of the arrival of the oil slicks from the lxtoc I well blowout in the Gulf of Mexico. Since that time, ESI atlases have been prepared for most of the U.S. shoreline, including Alaska and the Great Lakes (Table I). Nearly all of the maps of the lower 48 states have been compiled at a scale of 1:24,000, using U.S. Geological Survey (USGS) 7.5-minute quadrangles as the base map. There are a few exceptions where USGS maps were available at different scales or too outdated to be of use. For work in
Alaska, I5-minute USGS topographic quadrangles at a scale of I:63,360 have been used as base maps. Before 1989, traditional sensitivity maps were produced as color-coded paper maps, with limited distribution (because of the cost of reproduction), and without a means for ready updating. However, since 1989, ESI atlases have been generated from digital databases using Geographic Information System (GIS) techniques. As the oil-spill response community moves towards development of automated sensitivity maps, it is important to define what comprises the ESI mapping system and how this information is being developed and distributed using GIS technology. The primary objectives of this report are to: outline the basic elements of a sensitivity mapping system; guide the collection and synthesis of data for the system; and define the data structure for developing a digital ESI application using GIS technology. There are many aspects of a fully functional application that are still under development, such as pre-set queries and integration with other spill response systems (e.g., trajectories and equipment inventories), or are specific to the type of software being used (e.g., the user interface), which are not addressed at this time. However, we recommend standard output formats and symbology for maps to be shown on the screen or printed out in hard copy. Hard copy products are as important as developing the onscreen user interface. The printed map is still a major product for spill response applications. **Table 1.** Environmental Sensitivity Index (ESI) atlases published for the U.S. (Bold names indicate atlases produced in digital format.) | Name | Year
Published | No. of
Maps | |--|-------------------------------|-----------------| | Alabama | 1981/ 1996 | 20/ 26 | | Alaska (6 atlases) | 1982-1986 | 371 | | Alaska (Southeast) | 1992 | 98 | | California (Central) | 1994 | 41 | | California (Northern) | 1994 | 39 | | California (Southern) | 1980/ 1995 | 52/ 51 | | California (San Francisco Bay) | 1986 | 23 | | Columbia River, Washington/Oregon | 1991 | 26 | | Connecticut | 1984 | 17 | | Delaware/New Jersey/Pennsylvania | 1985/ 1996 | 59/ 64 | | Florida (6 atlases/ 5 atlases) | 1981-1984/ 1995-1996 * | 246/ 265 | | Georgia | 1985/ 1997 | 29/ 38 | | Guam | 1994 | 15 | | Hawaii | 1986 | 86 | | _ake Erie System | 1985 | 66 | | -ake Huron (Michigan) | 1994 | 69 | | ake Michigan (Eastern Shore) | 1986 | 23 | | Northern Lake Michigan | 1994 | 70 | | Southern Lake Michigan | 1994 | 11 | | Western Lake Michigan | 1993 | 54 | | _ake Ontario (New York) | 1993 | 34 | | ake Superior (3 volumes) | 1993 | 133 | | ₋ouisiana | 1989 | 98 | | Maine (Downeast) | 1985 | 42 | | Maine (Mid-Coast) | 1985 | 35 | | Maine (Southern/New Hampshire) | 1983 | 25 | | Maryland | 1983 | 118 | | Massachusetts | 1980/ 1997 | 51/ 51 | | Mississippi | 1995 | 29 | | New York (Harbor/Hudson River) | 1985 | 37 | | New York (Long Island) | 1985 | 41 | - $^{^{\}ast}$ Produced and published by the State of Florida Table 1. Continued. | Name | Year
Published | No. of
Maps | |---|-------------------|-----------------| | North Carolina (2 volumes/ 3 volumes) | 1983/ 1996 | 113/ 135 | | Oregon/Washington (Outer Coast) | 1986 | 55 | | Puerto Rico | 1984 | 35 | | Rhode Island/Massachusetts | 1983 | 18 | | St. Johns River | 1997 | 31 | | St. Lawrence River | 1985 | 17 | | St. Marys River | 1986 | 15 | | South Carolina | 1982/ 1996 | 50/ 63 | | Texas (Galveston Bay) | 1979 | 19 | | Texas (South) | 1980 | 15 | | Texas (Upper Coast) | 1995** | 51 | | U.S. Virgin Islands | 1986 | 8 | | Virginia (2 volumes) | 1983 | 104 | | Washington (Strait of Juan de Fuca/
Northern Puget Sound | 1984 | 36 | | Washington (Central/Southern Puget Sound) | 1985 | 44 | #### The Need for Standardized Definitions The spill contingency planning requirements of the Oil Pollution Act of 1990 (OPA 90) and similar legislation passed by many states requires information on the location of sensitive resources to be used as the basis for establishing protection priorities. Digital databases being developed to support oil-spill planning and response functions are a subset of those needed for a wide range of natural resource management applications. Standardization of the basic elements for a spill application speeds the development of systems and facilitate their use by national response teams and organizations, such as the U.S. Coast Guard, industry response staff, and spill cooperatives. Data sharing and updates are greatly facilitated by a uniform data structure. - ^{**} Jointly produced and published with the State of Texas #### Report Outline This report is divided into four chapters, with the following content and intended users: Chapter 2—The basic components of sensitivity mapping, data layers and how they are defined, for the resource manager developing sensitivity data. Chapter 3—Detailed guidelines for biologists and resource managers on how to collect and compile the resource information on hard copy maps and data tables. Chapter 4—Guidelines on how the data are digitized, stored, and delivered as a GIS product, for all users but especially for the GIS manager. Chapter 5—Description of the map product, for all users. #### 2 THE ENVIRONMENTAL SENSITIVITY INDEX MAPPING SYSTEM ESI maps are comprised of three general types of information: - 1. <u>Shoreline Classification</u>—ranked according to a scale relating to sensitivity, natural persistence of oil, and ease of cleanup. - 2. <u>Biological Resources</u>—including oil-sensitive animals, habitats, and rare plants, which are used by oil-sensitive species or are themselves sensitive to oil spills, such as submersed aquatic vegetation and coral reefs. - 3. <u>Human-Use Resources</u>—specific areas that have added sensitivity and value because of their use, such as beaches, parks and marine sanctuaries, water intakes, and archaeological sites. Each of these elements is discussed in the following sections. #### Shoreline Classification Shoreline habitats are at risk during spills because of the high likelihood of being directly oiled when floating slicks impact the shoreline. Oil fate and effects vary significantly by shoreline type, and many cleanup methods are shoreline-specific. The concept of mapping coastal environments and ranking them on a scale of relative sensitivity was originated in 1976 for Lower Cook Inlet (Michel et al. 1978). Since that time, the ranking system has been refined and expanded to cover shoreline types for most of North America, including the Great Lakes and riverine environments (NOAA 1995). The ranking system is most developed for sub-arctic, temperate, and tropical zones. Some unique Arctic zone shore types, such as peat scarps and eroding tundra scarps, are not included in the ranking scheme. However, they could be, based on field study and characterization. The standardized ESI shoreline rankings include estuarine, lacustrine, and riverine habitats (Table 2). To facilitate data use and exchange, these shoreline types and ranks should be used on all sensitivity mapping projects. Each ranking scheme is based on an understanding of the physical and biological character of the shoreline environment, not just the substrate type and grain size. The sensitivity ranking is controlled by the following factors: Table 2. ESI shoreline classification. | ESI
NO. | ESTUARINE | LACUSTRINE | RIVERINE | |-------------|--|--|---| | 1A | Exposed rocky shores | Exposed rocky shores | Exposed rocky banks | | 1B | Exposed, solid man-made
structures | Exposed, solid man-made structures | Exposed, solid man-made structures | | 2A | Exposed wave-cut platforms in bedrock, mud, or clay | Shelving bedrock shores | Rocky shoals; bedrock ledges | | 28 | Exposed scarps and steep slopes in clay | | | | 3A | Fine- to medium-grained sand beaches | Eroding scarps in unconsolidated sediments | Exposed, eroding banks in unconsolidated sediments | | 3B | Scarps and steep slopes in sand | | | | 4 | Coarse-grained sand beaches | Sand beaches | Sandy bars and gently sloping banks | | 5 | Mixed sand and gravel beaches | Mixed sand and gravel beaches | Mixed sand and gravel bars and gently sloping banks | | 6A | Gravel beaches | Gravel beaches | Gravel bars and gently sloping banks | | 6В | Riprap | Riprap | Riprap | | 7 | Exposed tidal flats | Exposed tidal flats | | | 8A | Sheltered rocky shores and sheltered scarps in bedrock, mud, or clay | Sheltered scarps in bedrock,
mud, or clay | | | 8B | Sheltered, solid man-made
structures | Sheltered, solid man-made
structures | Sheltered, solid man-made
structures | | 8C | Sheltered riprap | Sheltered riprap | Sheltered riprap | | 8D | Vegetated, steeply-sloping bluffs | | Vegetated, steeply-sloping bluffs | | 9A | Sheltered tidal flats | Sheltered sand/mud flats | | | 9B | Vegetated low banks | Sheltered, vegetated low banks | Vegetated low banks | | 10A | Salt- and brackish-water
marshes | | | | 10B | Freshwater marshes | Freshwater marshes | Freshwater marshes | | 1 <i>OC</i> | Swamps | Swamps | Swamps | | 10D | Scrub-shrub wetlands | Scrub-shrub wetlands | Scrub-shrub wetlands | - 1. Relative exposure to wave and tidal energy - 2. Shoreline slope - 3. Substrate type (grain size, mobility, penetration, and trafficability) - 4. Biological productivity and sensitivity All of these factors are used to determine the relative ESI ranking for a shoreline segment. Key to the rankings is understanding the relationships among physical processes, substrate type, and associated biota that produce specific
geomorphic/ecologic shoreline types and predictable patterns in oil behavior, sediment transport patterns, and biological impact. Each of these factors is discussed in detail below. #### Relative Degree of Exposure to Wave and Tidal Energy Biologists have long recognized that the makeup of intertidal biological communities is closely correlated with relative degree of exposure. In *Between Pacific Tides*, Rickets et al. (1968) classified the coastal habitats of the central California coast as *exposed* and *sheltered*, differentiating between settings subject to intense pounding by the large waves on that coast and those sheltered by offshore rocks, barrier beaches, and other protective features. Early geomorphology studies at the *Metula*, *Urquiola*, and *Amoco Cadiz* oil spills showed that the level of impacts of oil spills is closely related to the relative degree of exposure of the impacted habitat (Hayes and Gundlach 1975; Gundlach and Hayes 1978; Gundlach et al. 1978; Michel et al. 1978). Two physical factors, wave-energy flux and tidal-energy flux, primarily determine the degree of exposure, also referred to as the *hydrodynamic energy level*, at the coastline. Wave-energy flux is basically a function of the average wave height, measured over at least one year. Where waves are typically large (e.g., heights more than one meter occur frequently), the impact of oil spills on the exposed habitats is reduced because I) offshore-directed currents generated by waves reflecting off hard surfaces push the oil away from the shore; 2) wave-generated currents mix and rework coastal sediments, which are typically coarse-grained in these settings, rapidly removing stranded oil; and 3) organisms adapted to living in such a setting are accustomed to short-term perturbations in the environment. Tidal-energy flux is also important in determining the potential of oil-spill impacts on coastal habitats, although not as pervasive as wave-energy flux. The potential for strong tidal currents to remove stranded oil and to build and move intertidal sand and/or gravel bars that bury oil are the most important considerations. The effect of the currents on biological communities can also be pronounced. For example, highly mobile substrates set in motion by strong tidal currents typically harbor considerably fewer infauna than stable substrates. As a generalization, tidal currents increase with increasing tidal range. Within a mapping region, the degree of energy is relative to the overall energy levels in the region. A continuum of energy levels must be divided into broad classes. High-energy shorelines are regularly exposed to large waves or strong tidal currents during all seasons. They most commonly occur along the outer coast or where waves from the dominant winds can impinge on the shoreline by wave refraction or through breaks in the shoreline. Low-energy shorelines are sheltered from wave and tidal energy, except during unusual or infrequent events. In between, medium-energy shorelines often have seasonal patterns in storm frequency and wave size. Inherent in these energy classes are inferences as to the persistence of stranded oil. High energy means rapid natural removal, usually days to weeks. Low energy means slow, natural removal, usually years. Medium energy means that stranded oil will be removed when the next high-energy event occurs, which could be days or months after the spill. It is an event-driven process. More difficult to characterize are those shorelines that do not have predictable, seasonal patterns in the frequency of storms that generate waves from a particular direction or size. Along these shorelines, high-energy events usually happen more than once each year. These shorelines typically have active storm berms with one to three years of vegetation growth. The macroalgae coverage on the larger boulders in the intertidal zone is higher than on those exposed to annual storms. These kinds of features are used to identify those shorelines which have the potential for longer than usual oil persistence, and efforts should be made to differentiate them, particularly for gravel beaches. #### <u>Shoreline Slope</u> Shoreline slope is a measure of the steepness of the intertidal zone between maximum high and low tides. It can be characterized as steep (greater than 30 degrees), moderate (between 30 and 5 degrees), or flat (less than 5 degrees). The primary importance of shoreline slope in exposed settings is its effect on wave reflection and breaking. Steep intertidal areas are usually subject to abrupt wave run-up and breaking, and even reflection in places, which enhances natural cleanup of the shoreline. Flat intertidal areas, on the other hand, promote dissipation of wave energy further offshore, which allows for longer residence time of oil in the intertidal zone. Also, the broad intertidal areas typically have more extensive areal development of biological communities (e.g., mussel beds, clam beds, and plant communities). In sheltered habitats, slope is a less important distinguishing factor with regard to oil-spill impacts, except that sensitive biological communities have more area to develop where the slopes are flatter. #### Substrate Type #### Substrate types are classified as: - Bedrock, which can be further divided into impermeable and permeable, depending upon the presence of surficial deposits on top of the bedrock. - Sediments, which are divided by grain size as: - Mud, consisting of silt and clay, less than 0.06 millimeters (mm) - Fine- to medium-grained sand, ranging in size from 0.06-1 mm - Coarse-grained sand, ranging from I-2 mm - Granule, ranging from 2-4 mm - Pebble, ranging from 4-64 mm - Cobble, ranging from 64-256 mm - Boulder, greater than 256 mm - Vegetation, such as - Marsh grasses - Wetland trees/shrubs - Mangroves - Riparian trees/shrubs (vegetated banks) - Man-made materials, such as: - Riprap, or broken rock of various sizes, usually cobble or larger, that are permeable to oil penetration - Seawalls which are composed of solid material, such as concrete or steel, which are impermeable to oil penetration Certain characteristics of the substrate type affect the degree of oil impact on coastal habitats. The most important distinction is between bedrock and unconsolidated sediments. Sediments have the potential for penetration and burial of the oil and thus, the potential for prolonged exposure of important infaunal organisms that may be susceptible to oil-spill effects. Penetration and burial in sediments increases the persistence of oil, leads to potential long-term biological impacts, and makes cleanup much more difficult and intrusive. Penetration and burial are very different. Oil stranded on the surface can penetrate permeable sediments; the depth of penetration is controlled by the grain size of the substrate, as well as the sorting (range of grain sizes in the sediments). Deepest penetration is expected for coarse sediments (gravel) that are most uniform in grain size (well sorted). On gravel beaches, oil penetration up to one meter can occur under heavy oil accumulations. If the sediments are poorly sorted, such as on mixed sand and gravel beaches, penetration is usually less than 50 centimeters (cm). Sand beaches are also differentiated into grain-size categories (fine- to medium-grained versus coarse-grained) that differ by permeability and thus potential depths of penetration. Muddy sediments have the lowest permeability and also tend to be water-saturated, so oil penetration is very limited. However, where the substrate is burrowed by infauna, burrows can provide a mechanism for oil to penetrate an otherwise impermeable substrate. Burial occurs when clean sediments are deposited on top of oil layers. The rate of burial can vary widely and can be as short as six hours (one-half of a tidal cycle) after the initial stranding. The most rapid burial usually occurs on coarse-grained sand beaches, because they have the highest mobility under normal wave and tidal conditions. During storms, oil in gravel beaches can be buried by the building of gravel berms or bars. Along shorelines with strong seasonal storm patterns, there can be annual erosion/deposition cycles in the beach profile and sediment distribution patterns. These shorelines have the greatest potential for burial, particularly if the oil is stranded at the beginning of the depositional period. Substrate type also affects the trafficability. Fine-grained sand beaches are typically compacted and hard, and they are the most likely substrate type to be trafficable. Using equipment on muddy substrates is not possible because of their innate softness. Vehicle use on gravel beaches tends to cause significant disruption. Equipment should not be used on vegetated shorelines, such as marshes. #### Definitions of ESI Rankings #### Rank of I: Exposed, Impermeable Vertical Substrates The essential elements are: - Regular exposure to high wave energy or tidal currents. - Strong wave-reflection patterns are common. - Substrate is impermeable (usually bedrock) with no potential for subsurface penetration. - Slope of the intertidal zone is 30 degrees or greater, which results in a narrow intertidal zone. - By the nature of the high-energy setting, attached organisms are hardy and accustomed to high hydraulic impacts and pressures. Shoreline types that meet these elements include: - IA = Exposed rocky shores (estuarine, lacustrine, and riverine) - IB = Exposed, solid, man-made structures (estuarine, lacustrine, and riverine) These shoreline types are exposed to large waves, which tend to keep oil offshore by reflecting waves. The substrate is impermeable so oil remains on the surface where natural processes will quickly remove any oil that does strand within a few weeks. Also, any stranded oil tends to form a band along the high-tide line or splash zone, above the elevation of the greatest biological value. No cleanup is generally
required or recommended. #### Rank of 2: Exposed, Impermeable Substrates, Non-Vertical The essential elements are: - Regular exposure to high wave energy or tidal currents. - Regular strong wave-reflection patterns. - Slope of the intertidal zone is usually less than 30 degrees, which results in a wider intertidal zone, although it can be less than five degrees and the intertidal zone can be up to hundreds of meters wide. - Substrate is impermeable with no potential for subsurface penetration over much of the intertidal zone, although there can be a thin, mobile veneer of sediment in patches on the surface. - Sediments can accumulate at the base of bedrock cliffs, but are regularly mobilized by storm waves. - By the nature of the setting, attached organisms are hardy and used to high hydraulic impacts and pressures. Shoreline types that meet these elements include: 2A = Exposed wave-cut platforms in bedrock, mud, or clay (estuarine) 2A = Shelving bedrock shores (lacustrine) 2A = Rocky shoals; bedrock ledges along rivers (riverine) 2B = Exposed scarps and steep slopes in clay (estuarine) As with ESI = I, these shorelines are low in rank because they are exposed to high wave energy. However, they have a flatter intertidal zone, sometimes with small accumulations of sediment at the high-tide line, where oil could persist for up to several weeks to months. When the sediments have been formed into a beach on the rocky platform that has multiple berms built by waves, it is designated as a separate shoreline type on the maps. Along coastal plain areas, the equivalent shoreline type consists of scarps in relict marsh clay. Biological impacts can be immediate and severe, particularly if fresh oil slicks cover tidal pool communities on rocky platforms. However, the oil is usually removed quickly from the platform by wave action. Cleanup is not necessary except for removal of oiled debris and oil deposits at the high-tide line in areas of high recreational use or to protect a nearshore resource, such as marine birds. # Rank of 3: Semi-Permeable Substrate, Low Potential for Oil Penetration and Burial; infauna present but not usually abundant The essential elements are: - The substrate is semi-permeable (fine- to medium-grained sand), with oil penetration usually less than ten cm. - Sediments are well-sorted and compacted (hard). - On beaches, the slope is very low, less than five degrees. - The rate of sediment mobility is low, so the potential for rapid burial is low. - Surface sediments are subject to regular reworking by waves. - There are relatively low densities of infauna. Shoreline types that meet these elements include: 3A = Fine- to medium-grained sand beaches (estuarine) 3A = Eroding scarps in unconsolidated sediments (lacustrine) 3A = Exposed, eroding river banks in unconsolidated sediments (riverine) 3B = Scarps and steep slopes in sand (estuarine) This shoreline rank includes exposed sand beaches on outer shores, sheltered sand beaches along bays and lagoons, and sandy scarps and banks along lake and river shores. Compact, fine-grained sand substrates inhibit oil penetration, minimizing the amount of oiled sediments for removal. Furthermore, fine-grained sand beaches generally accrete slowly between storms, reducing the potential for burial of oil by clean sand. On sheltered sand beaches, burial is seldom of concern because of the low wave energy. On exposed beaches, oil may be buried deeply if the oil stranded right after an erosional storm or at the beginning of a seasonal accretionary period. Cleanup on fine-grained sand beaches is simplified by the hard substrate, which can support vehicular and foot traffic. Infaunal densities vary significantly both spatially and temporally. # Rank of 4: Medium Permeability, Moderate Potential for Oil Penetration and Burial; infauna present but not usually abundant The essential elements are: - The substrate is permeable (coarse-grained sand), with oil penetration up to 25 cm possible. - The slope is intermediate, between 5 and 15 degrees. - Rate of sediment mobility is relatively high, with accumulation of up to 20 cm of sediments within a single tidal cycle possible; there is a potential for rapid burial and erosion of oil. - Sediments are soft, with low trafficability. - There are relatively low densities of infauna. Shoreline types that meet these elements include: 4 = Coarse-grained sand beaches (estuarine) 4 = Sand beaches (lacustrine) 4 = Sandy bars and gently sloping banks (riverine) Coarse-grained sand beaches are ranked separately and higher than fine- to mediumgrained sand beaches because of the potential for higher oil penetration and burial, which can be as great as one meter. These beaches can undergo very rapid erosional and depositional cycles, with the potential for rapid burial of oil, even after only one tidal cycle. Cleanup is more difficult, as equipment tends to grind oil into the substrate because of the loosely packed sediment. Also, cleanup techniques have to deal with multiple layers of oiled and clean sediments, increasing the amount of sediments to be handled and disposed of. These more mobile sediments usually have low infaunal populations, which also vary greatly over time and space. In some areas, there is no clear distinction between beach types because they cannot be readily differentiated by grain size. Under these conditions, such as along the Great Lakes, all sand beaches are ranked as ESI = 4. # Rank of 5: Medium-to-High Permeability, High Potential for Oil Penetration and Burial; infauna present but not usually abundant The essential elements are: - Medium-to-high permeability of the substrate (mixed sand and gravel) allows oil penetration up to 50 cm. - Spatial variations in the distribution of grain sizes are significant, with finer-grained sediments (sand to pebbles) at the high-tide line and coarser sediments (cobbles to boulders) in the storm berm and at the toe of the beach. - The gravel component should comprise at least 20 percent of the sediments. - The slope is intermediate, between eight and 15 degrees. - Sediment mobility is very high only during storms, thus there is a potential for rapid burial and erosion of oil during storms. - Sediments are soft, with low trafficability. - Infauna and epifauna populations are very low, except at the lowest intertidal levels. Shoreline types that meet these elements include: - 5 = Mixed sand and gravel beaches (estuarine and lacustrine) - 5 = Mixed sand and gravel bars and gently sloping banks (riverine) The gravel-sized component can be composed of bedrock, shell fragments, or coral rubble. Because of higher permeabilities, oil tends to penetrate deeply into sand and gravel beaches, making it difficult to remove contaminated sediment without causing erosion and sediment disposal problems. These beaches may undergo seasonal variations in wave energy and sediment reworking, so natural removal of deeply penetrated oil may only occur during storms that occur just once or twice per year. Biological use is low, because of high sediment mobility and rapid drying during low tide. These types of beaches are noted by a wide range in relative degree of exposure. Sediment mobility can be inferred by the extent of attached fauna and macroalgae. Indicator species or assemblage coverages can be used to reflect the potential rate of sediment reworking. For example, in southeastern Alaska, the presence of greater than 20 percent attached algae, mussels, and barnacles indicates beaches that are relatively sheltered, with the more stable substrate supporting a richer biota. Where there are significant differences in the degree of exposure of sand and gravel beaches, the more exposed or mobile beaches can be designated as 5A and the less exposed or stable beaches can be designated as 5B. Pocket beaches, in particular, can have microenvironments that are more protected from wave energy (called wave shadows) where natural removal may be much slower than the adjacent beach. ## Rank of 6: High Permeability, High Potential for Oil Penetration and Burial The essential elements are: - The substrate is highly permeable (gravel-sized sediments), with penetration up to 100 cm. - The slope is intermediate to steep, between ten and 20 degrees. - Rapid burial and erosion of shallow oil can occur during storms. - There is high annual variability in degree of exposure, and thus in the frequency of mobilization by waves. - Penetration can extend to depths below those of annual reworking. - Sediments have lowest trafficability of all beaches. - Natural replenishment rate of sediments is the slowest of all beaches. - Infauna and epifauna populations are very low, except at the lowest intertidal levels. Shoreline types that meet these elements include: 6A = Gravel beaches (estuarine and lacustrine) 6A = Gravel bars and gently sloping banks (riverine) 6B = Riprap (estuarine, lacustrine, and riverine) Gravel beaches are ranked the highest of all beaches primarily because of the potential for very deep oil penetration and slow natural removal rates of subsurface oil. The slow replenishment rate of gravel makes removal of oiled sediment highly undesirable, and so cleanup of heavily oiled gravel beaches is particularly difficult. For many gravel beaches, significant wave action (meaning waves large enough to rework the sediments to the depth of oil penetration) occurs only every few years, leading to long-term persistence of subsurface oil. Shell fragments can be the equivalent of gravel along Gulf of Mexico and South Atlantic beaches. Fine-grained gravel beaches are composed primarily of pebbles and cobbles (from 4 to 256 cm), with boulders as a minor fraction. No sand is evident on the surface, and there is less than 20 percent sand in the subsurface. There can be zones of pure pebbles or cobbles, with the pebbles forming berms at the high-tide line and the cobbles and boulders dominating the lower beachface. Sediment
mobility limits the amount of attached algae, barnacles, and mussels to low levels. The distinction can also be made on the basis of grain size and extent of rounding of the sediments on a shoreline. The gravel is rounded or well-rounded only on those beaches regularly mobilized during storms. Large-grained gravel beaches have boulders dominating the lower intertidal zone. The amount of attached algae and epifauna is much higher, reflecting the stability of the large sediments. A boulder-and-cobble armoring of the surface of the middle to lower intertidal zone is common on these beaches. Armor may have a very important effect on oil persistence in gravel beaches. Oil beneath an armored surface would tend to remain longer than would subsurface oil on an unarmored beach with similar grain size and wave conditions because of the higher velocities required to mobilize the armor (NOAA 1993). Sub-rounded to sub-angular gravel is a very good indicator of these less mobile beaches. Riprap is a man-made equivalent of this ESI rank, with added problems because it is usually placed at the high-tide line where the highest oil concentrations are found and the riprap boulders are sized so that they are not reworked by storm waves. Flushing can be effective for removing mobile oil, but large amounts of residue can remain after flushing, particularly for heavy oils. Sometimes, the only way to completely clean riprap is to remove and replace it. ## Rank of 7: Exposed, Flat, Permeable Substrate; infauna usually abundant The essential elements are: - They are flat (less than three degrees) accumulations of sediment. - The highly permeable substrate is dominated by sand, although there may be silt and gravel components. - Sediments are water-saturated so oil penetration is very limited. - Exposure to wave or tidal-current energy is evidenced by ripples in sand, scour marks around gravel, or presence of sand ridges or bars. - Width can vary from a few meters to nearly one kilometer. - Sediments are soft, with low trafficability. - Infaunal densities are usually very high. Shoreline types that meet these elements include: 7 = Exposed tidal flats (estuarine and lacustrine) Exposed tidal flats commonly occur with other shoreline types, usually marsh vegetation, on the landward edge of the flat. Oil does not readily adhere to or penetrate the compact, water-saturated sediments of exposed sand flats. Instead, the oil is pushed across the surface and accumulates at the high-tide line. Even when large slicks spread over the tidal flat at low tide, the tidal currents pick up the oil and move it alongshore. However, oil can penetrate the tops of sand bars and burrows if they dry out at low tide. Because of the high biological use, impacts can be significant to benthic invertebrates exposed to the water-accommodated fraction or smothered. Cleanup is always difficult because of the potential for mixing the oil deeper into the sediment, especially with foot traffic. ## Rank of 8: Sheltered Impermeable Substrate, Hard; epibiota usually abundant The essential elements are: - They are sheltered from wave energy or strong tidal currents. - Substrate is hard, composed of bedrock, man-made materials, or stiff clay. - The type of bedrock can be highly variable, from smooth, vertical bedrock, to rubble slopes, which vary in permeability to oil. - Slope is generally steep (greater than 15 degrees), resulting in a narrow intertidal zone. - There is usually a very high coverage of attached algae and organisms. Shoreline types that meet these elements include: - 8A = Sheltered rocky shores and sheltered scarps in bedrock, mud, or clay (estuarine) - 8A = Sheltered scarps in bedrock, mud, or clay (lacustrine) - 8B = Sheltered, solid man-made structures, such as bulkheads (estuarine, lacustrine, and riverine) - 8C = Sheltered riprap (estuarine, lacustrine, and riverine) - 8D = Vegetated, steeply-sloping bluffs (estuarine and riverine) Oil tends to coat rough rock surfaces in sheltered settings, and oil persists long-term because of the low-energy setting. Where appropriate, mapping should differentiate between solid rock surfaces, which are impermeable to oil, and rocky rubble slopes, which tend to trap oil beneath a veneer of coarse boulders. Both types can have large amounts of attached organisms, supporting a rich and diverse community. Cleanup is often required because natural removal rates are slow. Yet cleanup is often difficult and intrusive. Sheltered seawalls and riprap are the man-made equivalents, with similar oil behavior and persistence patterns. Usually, more intrusive cleanup is necessary for aesthetic reasons. In riverine settings, terrestrial vegetation along the river bluff indicates low energy and thus slow natural removal rates. ## Rank of 9: Sheltered, Flat, Semi-Permeable Substrate, Soft; infauna usually abundant The essential elements are: - They are sheltered from exposure to wave energy or strong tidal currents. - The substrate is flat (less than three degrees) and dominated by mud. - The sediments are water-saturated, so permeability is very low, except where animal burrows are present. - Width can vary from a few meters to nearly one kilometer. - Sediments are soft, with low trafficability. - Infaunal densities are usually very high. Shoreline types which meet these elements include: 9A = Sheltered tidal flats (estuarine) 9A = Sheltered sand/mud flats (lacustrine) 9B = Vegetated low banks (estuarine and riverine) 9B = Sheltered vegetated low banks (lacustrine) The soft substrate and limited access makes sheltered tidal flats almost impossible to clean. Usually, any cleanup efforts result in mixing oil deeper into the sediments and prolonging recovery. Once oil reaches these habitats, natural removal rates are very slow. They can be important feeding areas for birds and rearing areas for fish, making them highly sensitive to oil-spill impacts. In areas without a significant tidal range, such as the Great Lakes, sheltered flats are created by less-frequent variations in water level. These flats are unique in that low-water conditions can persist for weeks to months, providing a mechanism for sediment contamination in areas that can be subsequently flooded. Low riverine banks are often muddy, soft, and vegetated, making them extremely difficult to clean. Natural removal rates could be very slow, and a function of flooding frequency. #### Rank of 10: Vegetated Emergent Wetlands The essential elements are: - The substrate is flat and can vary from mud to sand, though high organic, muddy soils are most common. - Various types of wetland vegetation, including herbaceous grasses and woody vegetation, cover the substrate. Floating aquatic vegetation (FAV) and submersed aquatic vegetation (SAV) are treated separately from the ESI classification, as biological resources under the habitat/rare plant coverage. - The break between salt- and brackish-water marshes and freshwater marshes occurs at the inland extent of 0.5 ppt salinity under average yearly low-flow conditions (Cowardin et al. 1979). - The difference between scrub-shrub wetlands (<6 m) and swamps (≥6 m) is plant height (Cowardin et al. 1979). Shoreline types that meet these elements include: 10A = Salt- and brackish-water marshes (estuarine) 10B = Freshwater marshes (estuarine, lacustrine, and riverine) 10C = Swamps (estuarine, lacustrine, and riverine) 10D = Scrub-shrub wetlands (estuarine, lacustrine, and riverine) Marshes, mangroves, and other vegetated wetlands are the most sensitive habitats because of their high biological use and value, difficulty of cleanup, and potential for long-term impacts to many organisms. Many factors influence how oil affects wetlands: oil type, extent of vegetation contamination, degree of sediment contamination, exposure to natural removal processes, time of year of the spill, and species types. #### Biological Resources There are numerous animal species and habitats that are potentially at risk from oil spills. These biological resources are segmented into seven elements based on major taxonomic and functional groupings. Each element is further divided into groups of species or sub-elements with similar taxonomy, morphology, life-history, and/or behavior relative to oil spill vulnerability and sensitivity (Table 3). For example, there are eight sub-elements for birds, with raptors including those species of eagles, hawks, falcons, kites, and osprey, which nest or migrate close to major water bodies and feed on fish or aquatic birds. The areas and sites where the many marine, coastal, or aquatic/wetland species are located are wide-ranging; they can be present over a very large area at any time. Maps or data indicating the entire distribution of a species, for example, can cover very large areas and thus not help responders in assessing resources at risk and setting protection priorities. However, biological resources are most at risk from oil spills when: - Large numbers of individuals are concentrated in a relatively small area; - Marine or aquatic species come ashore during special life stages or activities, such as nesting, birthing, resting, or molting; - Early life stages or important reproductive activities occur in somewhat restricted areas: - There are restricted areas of importance to specific life stages or migration patterns; - Specific areas are known to be vital sources for seed or propagation; - The species are threatened, endangered, or rare; or - A significant percentage of the population is likely to be exposed to oil. In short, the goal of mapping biological resources is to emphasize identifying locations and areas of the highest concentrations, the most sensitive life-history stages Table 3. Biological resources included on sensitivity maps. | Data Element | Sub-Element | Areas/Sites to be Mapped | |-------------------------|---
--| | Marine Mammals | Dolphins
Manatees | Concentration areas
Concentration areas, cold weather
refugia | | | Pinnipeds (Seals and
Sea Lions) | Haulouts, concentrations areas | | | Polar Bears | Concentration areas, denning concentratons | | | Sea Otters
Whales | Concentration areas
Migratory or other concentration areas | | Terrestrial Mammals | Bears | Intertidal feeding or aquatic/wetland
concentrations, hazard areas for spill
responders | | | Canines | Threatened/endangered or rare species | | | Felines | Threatened, endangered, or rare species | | | Small Mammals | Aquatic fur-bearer concentrations, other special areas | | | Ungulates | Migratory concentrations, other concentrations, hazard areas for spill responders | | Birds | Alcids | Rookeries; wintering concentration areas | | | Diving Birds | Rookeries; forage/wintering areas; roosting concentrations | | | Gulls and Terns | Nesting sites; other concentration areas | | | Landfowl | Nesting sites, other concentrations | | | Passerine Birds | Threatened, endangered, or rare occurrences, especially nesting | | | Pelagic Birds | Rookeries, roosting, and other concentrations | | | Raptors | Nesting sites; migratory/feeding concentrations | | | Shorebirds | Nesting sites; migratory, wintering, roosting concentrations | | | Wading Birds | Rookeries; feeding and roosting concentrations | | | Waterfowl | Wintering and migration concentrations, nesting sites | | Reptiles and Amphibians | Alligators/Crocodiles
Lizards, Snakes,
Amphibians, and
Other Reptiles
Turtles | Concentration areas, especially nesting Threatened, endangered, or rare occurrences, especially aquatic/ wetland concentrations Nesting beaches; concentration areas | | Fish | Diadromous Fish | Spawning runs, nursery areas,
threatened, endangered, or rare
occurrences | | | Estuarine Nursery Fish | Spawning, nursery, and other concentration areas | Table 3. Continued. | Data Element | Sub-Element | Areas/Sites to be Mapped | |---------------------|-------------------------|--| | Fish | Estuarine Resident Fish | Spawning or other concentration areas;
threatened, endangered, or rare
occurrences | | | Freshwater Fish | Spawning and nursery areas;
threatened, endangered, or rare
occurrences | | | Marine Benthic Fish | Spawning and nursery areas; reef, kelp bed, or other concentrations | | | Marine Pelagic Fish | Spawning or other concentration areas | | Invertebrates | Bivalves | Harvest areas; abundant beds;
threatened, endangered, or rare
occurrences | | | Cephalopods | Harvest areas; high concentrations | | | Crabs | Nursery areas; high concentrations | | | Echinoderms | Harvest areas | | | Gastropods | Harvest areas; high concentrations,
threatened, endangered, or rare
occurrences | | | Insects | Threatened, endangered, or rare occurrences | | | Lobsters and Crayfish | Nursery spawning and harvest areas;
threatened, endangered, or rare
occurrences | | | Shrimp | Nursery areas; high concentrations | | Habitats and Plants | Algae | Algal beds of flats, important species | | | Coral Reefs
FAV | Living, reef-building coral areas
Floating aquatic vegetation | | | Hardbottom Reefs | Other hard substrates which provide structural habitats or cover | | | Kelp | Beds or forests of kelp | | | SAV | Submersed aquatic vegetation; seagrass beds | | | Upland Plants | Special upland (terrestrial) plants, habitats, or communities | | | Wetlands | Special wetland plants, habitats, or communities | | | Worm Beds | Intertidal or subtidal beds of structure-
building worm species | or activities, and the most vulnerable and sensitive species. The vulnerability and sensitivity to oil spills and disturbance-related response activities, the conservation status (threatened, endangered, or rare), and the commercial/recreational importance of species and habitats are all considered (Table 3). In general, coastal, marine, aquatic, wetland, and riparian species and habitats are emphasized. In some cases, the sensitivity of a habitat type may be low, but the sensitivity of species that use or rely on the habitat may be high. In addition to the geographic or spatial data depicted for biological resources, important attribute data are also included. Attribute data include: species names (common and scientific); the legal status of each species (state and/or Federal threatened or endangered listings); concentration; seasonal presence and/or abundance by month; and special life-history time-periods. In addition to federal and state legal status, the global conservation status ranks for certain species, as defined by The Nature Conservancy and the Natural Heritage Programs, are included in atlases published from 1997 on. The concentration of a species in a given location may include qualitatively or quantitatively defined descriptions of species abundance (usually High, Medium, or Low), or numbers indicating the number of individuals, nesting or breeding pairs, or nests which occur at a site or within a polygon. The data collection tables, atlas introductory pages, and metadata identify the types of numbers included in the concentration field. Other descriptions of concentration may include "Very High" for exceptionally large concentrations, or "Dense," "Sparse," and "Patchy," which are often used to describe submersed aquatic vegetation cover. When concentration is not known, or abundance is listed monthly in the seasonality columns, the concentration field is left blank. The monthly seasonality data contain "Xs" or abundance values in months when the species are present in the site or polygon location. The "Xs" indicate presence, while the numbers correspond to abundance categories. Monthly abundance is typically used for fish and invertebrates data based on NOAA's Estuarine Living Marine Resources (ELMR) databases. The numbers listed for each month in which the species is present correspond to: I = no information; 2 = rare; 3 = common; 4 = abundant; and 5 = highly abundant. In cases where ELMR fisheries data are used, the months in which high salinity (low rainfall, stream flow, or runoff), transitional, and low-salinity time-periods occur are indicated directly under the listing of the fish and invertebrates seasonalities, as: H = high, T = transitional, and L = low. Associated with each species location and monthly presence are the time-periods when various life-history stages or activities occur. The life-history time periods are different for each biological element. The life-history time periods listed are those that have resulted in the concentration of the species at the particular location (e.g., a nesting colony, spawning site, or nursery area has been mapped) and often are related to sensitive time-periods associated with reproductive activities or early life-history stages. Finally, the databases include source documentation at the feature/species level. That is, for every species associated with each feature (a site or location indicated by a point, line, polygon, etc.) there can be a unique source or sources. Two source fields are used for biological resources, a geographic and a seasonality source. Typically, one source will provide the geographic location, species name or list, concentration, and type of resource occurrence (nesting site, migratory stop-over), while another source will be used to determine seasonality and life-history information. The same source may provide all of the information and would be listed as both the geographic and seasonality source. #### Human-Use Resources Human-use resources can be divided into four major components (Table 4): - High-use recreational and shoreline access locations; - Management areas; - Resource extraction locations: and - Archaeological and historical cultural resource locations. Each of these components is discussed below. #### Recreational Areas/Access Locations Recreational areas shown on sensitivity maps include high-use recreational beaches, sport-fishing, and diving areas. Boat ramps and marinas are shown, both as recreational sites and access points for response activities. #### Management Areas Officially designated management areas include national parks, state and regional parks, Indian reservations, marine sanctuaries, national wildlife refuges, and preserves and reserves set aside by various agencies and organizations. Other ecological sites that Table 4. Human-use resources included on sensitivity maps. | Data Element | Sub-Element | Comments | |---------------------------------------|--|---| | Recreation Areas/
Access Locations | Access
Beaches
Boat Ramps | Vehicular access to the shoreline
High-use beaches | | | Diving Sites
Marinas | High-use areas | | Management Areas | Indian Reservations Marine Sanctuaries National Parks Parks Special Management Areas Wildlife Refuges, Preserves, Reserves | State and regional parks
Usually water-associated | | Resource Extraction
Sites | Aquaculture Sites
Commercial Fisheries
Log Storage Areas
Mining | Hatcheries, ponds, pens, etc. Intertidal/subtidal mining leases | | | Subsistence
Recreational Fishing
Water Intakes | Designated harvest sites
High-use areas
Industrial; drinking water; cooling water,
aquaculture | | Cultural Resources | Archaeological Sites
Historical Sites | Water-, coastal-, or wetland-associated
Water-, coastal-, or wetland-associated | have special resource management status can be included as
"Special Management Areas." #### Resource Extraction Sites Resource extraction locations include aquaculture, commercial and subsistence fisheries, log-storage areas, mining-lease sites, and water intakes. We include log-storage sites and intertidal/subtidal mining leases so that appropriate protection and cleanup strategies can be developed. Each has a unique problem or issue that can significantly complicate oil removal strategies. Log-storage sites can contain large numbers of valuable wood products that, when oiled, must be cleaned at great expense before sale. Owners of intertidal mining leases must be contacted before removal of oiled sediment. For aquaculture, water intakes, and other economic resources, an owner and emergency contact name and telephone number is also listed. High-value commercial fishing areas are also a critical component to ESI mapping, particularly leased shellfish beds and nearshore, shallow-water fisheries such as crabbing, shrimp harvest, lobster harvest, and estuarine fisheries. Often, the concern is to minimize impacts to the catch and fishing equipment as gear is pulled from the water through surface slicks. Non-commercial seafood harvest areas, including subsistence use areas, identify sites where monitoring of seafood quality may be needed to protect local populations in the event of a spill. #### Cultural Resources Cultural resources include archaeological and historical sites, as well as other sites which may be important to Native Americans. The most sensitive types of cultural resources are sites that are actually located in the intertidal zone, such as parts of Alaska where subsidence exposes important archaeological sites to coastal erosion. Also, sites located very close to the shoreline where they may be crossed by response or cleanup crews are included. If there are multiple sites in close proximity, then the general area should be indicated. However, many archaeological, historical, and cultural sites are location-sensitive, so the exact location of the site often cannot be disclosed. In such cases, the actual location is used to generate a symbol on the ESI map that is then moved to a cartographically pleasing location within one-half mile of the actual site. It is important to note that users of ESI products must go the original source to obtain location-sensitive digital data. # 3 COMPILING BIOLOGY AND HUMAN-USE RESOURCE INFORMATION #### Introduction Developing an ESI atlas involves gathering digital and non-digital data, meeting with resource experts, compiling information onto maps, digitizing the data into a Geographic Information System (GIS), reviewing the data, making ESI maps, and producing GIS data. Before compiling information, a complete inventory of all digital and non-digital sources must be performed to assess data availability. All digital data sources should be gathered, integrated into the GIS, and assessed for ESI validity before performing hard-copy data collection. Chapter 4 describes digitizing the ESI data, including using existing digital databases. This chapter describes the methodology for compiling biological and human-use (socio-economic) resources onto maps and data tables for data entry. These guidelines are for biologists or resources managers who compile and edit ESI data. The general sequence of data compilation entails making contacts with scientists and resource managers who can provide expert knowledge and suggest relevant source materials; reviewing existing hard-copy data sources; meeting with individuals or groups of experts to delineate the locations of resources for which hard-copy or digital data are not available; drawing resource distributions onto the compilation maps based on hard-copy data and expert opinion; and recording non-spatial or attribute data, and associating it with the resource locations delineated on the maps. #### General Guidelines Review hard-copy data sources first. Next, meet with scientists and resource managers who are providing expert opinions on resource locations. During or after this meeting, compile biological and human-use resource distributions by hand onto USGS 7.5-minute topographic maps or NOAA nautical charts for areas without topographical map coverage. Points, lines, and polygons are drawn on the compilation maps to represent the locations of biological and human-use resources. Use a pencil to draw on the maps, as changes and edits are often necessary. When drawing polygons, lines already present on the topographic maps can be used as part of the polygon. For example, a polygon for a species restricted to the water can include the shoreline as the landward extent of the polygon. Following this convention reduces clutter and ambiguity, especially along the shoreline. Roads, contour lines, and bathymetry lines can also be used in this manner. Biological polygons and human-use features (points, lines, and polygons) are uniquely numbered on the topographic maps and in corresponding data tables for easy identification and editing. The numbering system, listed as the wildhab# (biology) or socval# (human-use) in corresponding data tables, includes the topographic map number, a dash, and the feature number. For example, wildhab# = 001-01 is map number one, polygon number one. Human-use features are preceded with a "H" (e.g., 001-H01). Biology and human-use resources are treated separately. For example, biological polygons might consist of 1 to 25 on map #001 (001-01 to 001-25), while human-use features might consist of H01 to H011 (001-H01 to 001-H11). During the initial compilation and editing, each polygon or feature usually receives a separate site number. However, if a set of polygons or points on one map contains the same species, concentrations, seasonalities, and source, all the polygons can be given the same wildhab#. The same convention applies to human-use data. In the digital data, the biological and human-use data are all numeric. When polygons or lines extend to the edge of a map, they must be edge-matched with the corresponding polygons or lines on adjacent maps. The biological or human-use attributes of the polygons or lines must also be edge-matched, so that the resources listed for the polygons correspond (including species, concentrations, seasonality, and life-history information, and source). As an example, if polygon #05 (sawfish and sailfish) extends to the right-hand edge of map #001 but does not end there, and the left-hand edge of map #002 is continuous with the right-hand edge of map #001, there must be a corresponding polygon containing sawfish and sailfish on map #002. During compilation, polygon and line edges do not have to match exactly, but they should be close. Where edge-matching is intended, a note should be written in the map margin indicating which polygon or feature should be edge-matched on adjacent maps. Continuing with the above example, "edge-match 001-05 to 002-01" should be written in the margin of map #001 near the unclosed edges of the polygon #05. On map #002, "edge-match 002-01 to 001-05" should be written in the margin near the unclosed edges of polygon #01. This convention greatly improves data quality and communication between the data compiler and the GIS technicians. When a polygon extends to the edge of a map, but not beyond, the polygon should be closed to indicate that it does not continue onto the next map. ## Biological Resources The biological resources to be mapped are arranged hierarchically into elements, subelements, and species (see Table 3; Chapter 2). During the biology compilation and editing, colors are used to distinguish among elements: marine mammals — yellow terrestrial mammals — yellow birds — green reptiles/amphibians — red fish — blue invertebrates — orange habitats — purple These colors resemble the final map product. To efficiently digitize the biological data, each wildhab# is underlined with the appropriate color. This allows the digitizing technician to separate information into the proper element or data layer. Generalized rules can be followed for placing biological information related to each element or sub-element on the maps, unless otherwise specified by resource specialists or other data sources (Table 5). For offshore and onshore restrictions, approximate distances when hand-drawing polygons. While digitizing the information, the features are automatically entered using the specified distances. #### Overlapping Distributions of Biological Polygons In most instances, several species will display similar or partially overlapping distributions. If different polygons were displayed for each species, ESI maps would become much too busy, and many features would become wholly or partially obscured. For this reason, individual polygons can contain any number of species, even if they are Table 5. General guidelines for mapping biological resources. | ELEMENT | SUB-ELEMENT | DESCRIPTION | |------------------------|---|---| | Marine
Mammals | Dolphins and
Whales | Restricted to water. There are no restrictions to offshore or inshore extent, although in many cases, whales do not occur very far into estuarine waters. | | | Manatees | Restricted to water. Manatees are generally shown in estuarine waters and are often associated with cold-weather refuge areas such as springs, river mouths, and power plant cooling water outfalls. They may also concentrate in inlet mouths. | | | Pinnipeds (Seals
and Sea Lions) | Can be displayed on water and land. There are no restrictions to offshore extent. On land, seal and sea lion haulouts may be shown as polygons occurring on beaches and across small islands. | | | Polar Bears | Can be
displayed on land or water. They are often associated with pack ice, but do not occur far inland. They are described as marine mammals because they are classified as such in the Marine Mammal Protection Act. | | | Sea Otters | May be restricted to waters within 30 m depth. They may also be associated with kelp beds and invertebrate concentration areas. | | Terrestrial
Mammals | Bears | In Alaska, they are shown along streams with salmon runs or where they present a hazard to spill responders. Threatened and endangered species and other special aquatic or wetland concentrations may be shown also. | | | Small Mammals | Can be shown throughout wetlands and streams, and are generally shown at the shorelines of sheltered waters such as estuaries and bays. They are generally restricted to 75 m offshore. | | | Other Mammals
(Canines, Felines,
and Ungulates) | Mostly threatened, endangered, or other important species are mapped on a case-by-case basis. | | Birds | Alcids | Occur in offshore waters and on islands or cliffs where they nest.
There is no restriction on their offshore extent. | | | Diving Birds | Typically restricted to 1,500 m offshore and 75 m onshore along open coasts. Diving birds can also extend across small islands and sheltered waters. | | | Gulls and Terns | Usually restricted to 500 m offshore and 250 m onshore along open coasts. Gulls and terns can occur along any shoreline type. Gulls and terns can also be shown throughout sheltered waters (bays, estuaries, etc.). | Table 5.Continued. | ELEMENT | SUB-ELEMENT | DESCRIPTION | |----------------------------|---|---| | | Landfowl | Usually occur on land, but may occur in or around some wetland areas. | | | Passerine Birds | Endangered, threatened, or rare, passerines who rely on coastal or wetland habitats are included when appropriate, especially if they nest in the area. | | | Pelagic Birds | Occur in offshore waters and on islands or cliffs where they nest.
There is no restriction on their offshore extent. | | | Raptors | Can be mapped along coastal shorelines, in wetlands, and across sheltered waters and islands. | | | Shorebirds | Typically restricted to 75 m on either side (offshore and onshore) of the shoreline along open coasts. Shorebirds are often associated with sand beaches, gravel beaches, tidal flats, and wetland habitats. In the case of tidal flats and wetlands, shorebirds could extend across the entire area. | | | Wading Birds | Usually restricted to wetlands, tidal flats, small tidal creeks, and the margins of sheltered waters (bays, estuaries, lagoons, sloughs). If water depths in sheltered areas are shallow then wading birds can be shown throughout the water body. | | | Waterfowl | Usually restricted to 1,500 m offshore and 75 m onshore along open coasts. Waterfowl are also commonly shown extending throughout wetlands, tidal flats, and sheltered waters (bays, estuaries, lagoons, sloughs). Waterfowl can also be shown in isolated fresh or backwater areas. Duck species are often classified into four distinct groups: diving ducks, dabbling ducks, sea ducks, and mergansers. Dabbling ducks generally do not occur offshore. Sea ducks generally do not occur in inland waters or wetlands. In contrast, diving ducks and mergansers can occur across the habitat spectrum considered during ESI mapping. | | Reptiles and
Amphibians | Alligators and
Crocodiles | Often restricted to sheltered waters (estuaries, bays, etc.), streams, wetlands, and nesting along sand or vegetated shorelines. | | | Turtles | Sea turtle nesting areas are usually restricted to 75 m offshore and 75 m onshore, and generally occur along sand beaches. Important foraging or nursery areas can be shown where specifically indicated by resource experts. | | | Lizards, Snakes,
Amphibians, and
Other Reptiles | In some cases, other threatened, endangered, or rare species may be included, such as salt marsh snakes. | Table 5. Continued. | ELEMENT | SUB-ELEMENT | DESCRIPTION | |------------------------|---|---| | Fish | | Almost always restricted to water. General distributions are usually defined by bathymetric contours, distance from the shreline, habitat type (such as reefs), or salinity zone. | | Invertebrates | Bivalves, Cephalopods, Crabs, Crayfish, Echinoderms, Gastropods, Lobsters, and Shrimp | Almost always restricted to water and tidal flats. General distributions are usually defined by bathymetric contours or distance from the shore. There may also be special concentration areas defined by habitat type or fishing concentrations. | | | Insects | Typically only depicted if they are threatened, endangered, or rare and associated with coastal, wetland, or aquatic habitats. | | Habitats and
Plants | Algae, Coral Reefs,
FAV, Hard-
bottom reefs,
kelp, SAV, Worm
Beds | Generally restricted to water and tidal flats. | | | Upland Plants | Upland (terrestrial) plants, habitats, or communities. | | | Wetlands | Wetland plants, habitats, or communities. | different sub-elements or elements. Where groups of species have the same or very similar distributions, a single polygon can represent all the species (Figure 1). This multi-resource polygon would be identified by a single wildhab# on the topographic map and in the data tables. The color code for each element would be indicated with colored pencils near the site number on the topographic map. In cases where single or multiple species distributions overlap, but are not similar, overlapping portions of the distributions can also be listed as multi-resource polygons (Figure 2). As an example, suppose the distribution of a species of fish extended from the 3-m depth contour to the shoreline. The distribution of a group of diving birds overlaps the fish distribution, extending offshore to the 20-m depth contour and onshore to Beach Road. Both the diving birds and the fish extend along the same length of shoreline. In this case, three polygons could be drawn during the biology data compilation. One polygon would be assigned to the group of diving birds, extending from Beach Road (onshore) to the shoreline. Another polygon would be assigned to Polygon 01-01 = sea turtles and diving birds Polygon 01-02 = seagrass, fish, and invertebrates Figure 1. Biological polygons with multiple elements. Polygon 02-01 = fish and diving birds Polygon 02-02 = diving birds Figure 2. Overlapping biological polygons. the fish and birds, extending from the shoreline to the 3-m depth contour. The third polygon would be assigned to the birds, from the 3-m depth contour to the 20-m contour. Here, the polygons containing only the birds would have one number with the polygons containing birds and fish having another. The species in both sets of polygons would be listed separately in the data tables. The multi-polygon convention for overlapping polygons is used more often when three or more resource types (elements) overlap. ### **Digitizing Directions** During the biology data compilation, short digitizing directions can be written on the maps (instead of polygons) when a species or group of species covers large areas, specific habitat types, or major geographical features. During the GIS phases of ESI production, these directions on the compilation maps are converted to polygons that completely fill the areas or habitats specified by the data compiler. To indicate digitizing directions, a small box is drawn on the map within the area or major geographic feature identified, and a wildhab# is assigned to the box as if it were a polygon. The specific directions are then written inside the box. For example, several species of waterfowl, fish, and invertebrates may occur throughout Fish Bay. A box would be drawn within the bay and "All Fish Bay Waters" would be written in the box along with the wildhab#, for instance "001-34," and the color code for each biological element. During digitizing of the biology, a multi-resource polygon would be created that included all of Fish Bay. In cases where drawn polygons become confusing, written digitizing directions could also be included, and should be located directly under the wildhab#. #### Tabular Data Guidelines for Biological Data As the biological features (polygons, lines, and points) are drawn on the maps, attribute data (species, concentration, seasonality, and source information) are recorded in associated data forms. Attribute data are collected and recorded at the feature (i.e., for each biological polygon, line, or point) and species levels. These forms, combined with the maps, allow for complete and accurate data compilation, entry, and processing. The Biological Resources form (Table 6) identifies the various species associated with the biology polygons on the ESI maps and their individual concentrations. The form also includes fields or columns for seasonality and source numbers which link to other tables (Table 7). Table 6. Biological resources form. | Site # ¹
(Map#-Poly#) | Species Name ² |
Concentration ³
(High, Medium, Low, #) | Season ID# ⁴ | Geog Source ⁵ | Seasonality ⁶
Source | |-------------------------------------|---------------------------|--|-------------------------|--------------------------|------------------------------------| | 001-01 | Brown pelican | High | 1 | 1 | 3 | | 001-02 | Brown pelican | High | 2 | 1 | 3 | | 001-02 | Loggerhead turtle | Med | 1 | 2 | 2 | June 1997 - 1 = unique id indicating the location of the biological resource - 2 = species common name - 3 = descriptive concentration or # individuals per polygon - 4 = number code to differentiate polygons in which the same species has different seasonal distributions 5 = unique id identifying the source that provided locational information - 6 = unique id identifying the source that provided seasonality information The Seasonality/Life-history forms (Table 8) list seasonal presence information and special life-history stage or activity time periods for each species (Table 9). Separate forms are completed for each biological element included in the ESI atlas. The life-history categories are listed in Table 10. Table 7. Column descriptions of the Biological Resources form. | COLUMN | DESCRIPTION | |------------------------|--| | Site#
(Map#-Poly #) | Identifies each polygon by map number and polygon number. The map number is entered in the bottom right corner of the map. Multiple polygons with the same combination of species, concentration, seasonality, and source can be assigned the same wildhab#. | | Species Name | Refers to the common name of a species found within a polygon. When a polygon contains an assemblage of species, each species associated with the wildhab# should be listed separately. Species name, combined with Season ID#, is linked to the Seasonality/Life-history data tables. Species name is also linked to the Atlas Species List. | | Concentration | Refers to the concentration of a species within a polygon. Concentration can be given as "high," "medium," or "low," or as the number of individuals or nests within the polygon. The definition or range of values represented by each descriptive category or numerical value must be described in the introductory pages of the atlas and in the metadata report. If numerical concentrations are used, it should be indicated whether these numbers represent individuals, nests, breeding pairs, etc. for each element or subelement. If abundance categories are listed by month in the seasonality tables (e.g., for ELMR data), the concentration field is blank (Table 8). | | Season ID# | Refers to a code number (e.g., 1, 2, 3, etc.) representing the seasonal distribution of a species within a polygon or group of polygons. The code number, combined with species name, is linked to the seasonal information given in the Seasonality/Life-history data tables. When the same species is present in different seasons, different season ID#s are used. For instance, least terms may be present in several different polygons at two different times of the year. They may be listed for wildhab# 01-05 (and other maps and polygons) as being present in spring only, while least terms listed for wildhab# 01-12 are present year-round. In this case, the first group of listings for least terms would have Season ID# "1", and the second listing would have Season ID# "2." This convention is followed throughout the set of maps and data tables. | | Geographic
Source | Corresponds to the source of the locational and concentration information on a species included in a polygon, line, or point feature. | | Seasonality
Source | Corresponds to the source of the seasonality information on a species included in a polygon, line, or point feature. The seasonality source may be the same as the geographic source. | **Table 8.** Seasonality/life-history data form. | | element = BIRD Seasonal Presence ³ | | | | | | | | Life-hie | story Stage and | Reproductive Tim | espans | | | | | | |----------------------------|---|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------|------------------|-------------|---|----------------------|---------------------|-----------------------|-----------------------| | SEASON ¹
ID# | SPECIES NAME ² | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | 0
C
T | N
0
V | E | NESTING ⁴ | LAYING ⁵ | HATCHING ⁶ | FLEDGING ⁷ | | 1 | Brown pelican | Х | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Х | χ | _ | - | - | - | | 2 | Brown pelican | - | _ | _ | - | _ | Χ | Χ | Χ | Χ | - | - | - | JUN-SEP | JUN-JUL | JUL-AUG | AUG-SEP | June 1997 - 1 = number code which differentiates polygons in which the same species has different seasonal distributions (see Table 1) - 2 = species common name - 3 = check the months in which the species/season ID# combination is present - 4 = the entire timespan in which eggs/young are present (includes laying, hatching, and fledging) - 5 = time period when eggs are being laid and incubated - 6 = time period when young are hatching - 7 = time period when young are being reared (until they leave the nest) Table 9. Column descriptions of the Seasonality/Life-history form. | COLUMN | DESCRIPTION | | | | | | |--|---|--|--|--|--|--| | Season ID# | Refers to a code number (e.g., 1, 2, 3) representing the seasonal distribution of a species within a polygon or group of polygons. The code number, combined with species name, is linked to the seasonal information given in the Seasonality/Life-history Data forms. When the same species is present in different seasons, different season ID#s are used. For instance, least terns may be present in several different polygons at two different times of the year. They may be listed for wildhab# 01-05 (and other maps and polygons) as being present in spring only, while least terns listed for wildhab# 01-12 are present year round. In this case, the first group of listings for least terns would have season ID# "1," and the second listing would have Season ID# "2." This convention is followed throughout the set of maps and data tables. | | | | | | | Species Name | Refers to the common name of a species found within a polygon. | | | | | | | Seasonal
Presence | Indicated by checking off the months (JAN, FEB, MAR, etc.) when a species is present. If relative abundances are known for the monthly presence, the following number codes may be used: | | | | | | | | 1 = No Information | | | | | | | | 2 = Rare | | | | | | | | 3 = Common | | | | | | | | 4 = Abundant | | | | | | | | 5 = Highly Abundant | | | | | | | | To date, monthly abundance categories have only been used for ELMR fisheries data. If such categories are used, they should be clearly defined for each element or sub-element in the atlas introductory text and metadata reports. | | | | | | | Life-history
Stage and
Reproductive
Timespans | Indicated for certain special or sensitive life-history stages or activities. Sensitive life-history stages and activities differ by element and sub- element. Life-history time-periods are listed as a range in months (e.g., APR-JUL). Five fields are available for listing sensitive time periods. | | | | | | Table 10. Life-history time periods for each biological element. | COLUMN | DESCRIPTION | | | | | | | |------------------------
---|--|--|--|--|--|--| | Marine Mammals | The special life-history time periods are calving, pupping, and molting. Calving (dolphins, whales, and manatees) and pupping (seals, sea lions, and sea otters) refer to times when females give birth to young. Molting refers to the time when seals and sea lions haul out to shed fur and skin. | | | | | | | | Terrestrial
Mammals | Special life-history categories are not typically listed for terrestrial mammals and habitats/rare plants. In certain instances (e.g., coral spawning periods), they could be indicated, but must be defined in the atlas introductory text and metadata report. | | | | | | | | Birds | The life-history time periods are nesting, laying, hatching, and fledging. Nesting refers to the entire period when birds are laying eggs, hatching eggs, and fledging young. Laying, hatching, and fledging are subsets of nesting. | | | | | | | | Reptiles | The life-history time periods are nesting, hatching, and internesting. Nesting refers to the deposition of eggs by turtles and the time period when turtle eggs are present. Nesting also refers to the laying and tending of eggs and nests by crocodilians. Hatching refers to the time period when young are hatching and emerging from the nests. Internesting is a special category for sea turtles, defined as the time before and during nesting when adult males and females are highly concentrated in nearshore waters. Mating often takes place during this time. | | | | | | | | Fish | The special life-history time periods are spawning, outmigration, larvae, juvenile, and adult. Spawning includes the actual spawning act and any spawning-related migration or concentration periods, especially those associated with diadromous or estuarine fishes. Outmigration refers to the time period when late juveniles or young adults are leaving spawning streams (anadromous fishes) or estuarine areas (estuarine nursery fishes). Larvae refers to the time period when eggs and larval stages are present. Juvenile refers to the time when juveniles are present, and is especially emphasized in nursery areas. Adult indicates the seasons when adult (mature) fish are present. If spawning is indicated, adult fish must also be indicated. | | | | | | | | Invertebrates | The special life-history time periods are spawning, larvae, mating, juveniles, and adults. The descriptions of these activities and life stages are generally the same as for fish (see above). Mating refers to reproductive activities performed by species with internal fertilization (e.g., blue crab), and can include migratory or other concentrations associated with mating. Spawning typically refers to the release of gametes to the water column, but in species that mate, it can also refer to the mass release of fertilized eggs or larvae to the water column. | | | | | | | # Species List The Atlas Species List (Table 11) is linked to the Biological Resources Table using the Species Name field. The atlas species list provides additional information to the species common name, such as scientific name (genus/species), state and Federal T/E listings, element and subelement classifications, and Natural Heritage Program (NHP) global conservation status ranking compiled by The Nature Conservancy and the state NHPs. NHP global conservation rankings include G1 (critically imperiled), G2 (imperiled), G3 (vulnerable), G4 (apparently secure), and G5 (secure). Definitions of each category are given in Masters (1991). The Atlas Species List for compiling data contains all data regarding the Federal, state, and global NHP rankings; however, in the relational GIS database, the Federal and state status is stored in a separate table (STATUS), which maintains database normality, reduces redundancy, and minimizes the number of records with blank values. This list is particularly useful where there are several common names used for the same or different species, when species have different state or Federal T/E listings in different geographic locations, and when a new species needs to be added to the nationwide species list (Table 12). #### Human-Use Resources Each human-use resource is assigned to a feature type and feature code (Table 13). Color codes are not used. A leader line is attached to each feature so that the map and feature number (socval#) are clearly indicated. Where a resource, such as an archaeological site or fishing area, is large enough to require several point symbols to delineate the extent of the resource, the same site number can be given to each point symbol, unless the resource extends across multiple topographic maps. The Human-Use Resources form (Table 14) lists the mapped human-use features; the headings are described in Table 15. Table 11. Atlas species list for data compilation. | SPECIES ¹
ID# | SPECIES NAME ² | SCIENTIFIC NAME ³ | STATE ⁴ | F/9 ⁵ | T/E ⁶ | DATE_PUB ⁷ | ELEMENT ⁸ | SUBELEMENT ⁹ | NHP ¹⁰ | |-----------------------------|---------------------------|------------------------------|--------------------|------------------|------------------|-----------------------|----------------------|-------------------------|-------------------| | 118 | Brown pelican | Pelecanus occidentalis | DE | S | E | 51994 | BIRD | DIVING | G4 | | 118 | Brown pelican | Pelecanus occidentalis | N | _ | _ | 21994 | BIRD | DIVING | G4 | 1 = species identification code from the ESI Species ID# Master List 2 = common name 3 = scientific genus and species (Latin name) 4 = indicate state for T/E species using the two-letter abbreviation code 5 = protection status for Federal and/or state 6 = threatened and/or endangered listing 7 = date of list used to determine listing and NHP status 8 = biological element 9 = biological subelement (see Chapter 2, Table 3) 10 = Natural Heritage Program (NHP) global conservation status ranking Table 12. Column descriptions for the atlas species list for data compilation. | COLUMN | DESCRIPTION | |-----------------|--| | Species ID# | A number code used to identify and track species during GIS data processing. An ESI Species ID# Master List contains number codes for all species that have been included in previous ESI atlases. The person compiling biological data for an ESI map must have the most recent copy of the ESI Species ID# Master List (Appendix A) to enter the species code. New species can be added to the ESI Species ID# Master List upon request to NOAA. | | Species Name | The common name of the species listed in the biology tables. The common name can vary geographically and a new species ID# can be added when the common name does not match the existing master species list. | | Scientific Name | The Latin genus and species name of the species. This field is extremely important when there are several common names used for the same species. | | State | The two-letter state abbreviation code. For a single-state atlas, this code is entered only once for all threatened or endangered species. If an atlas spans more than one state, each state in which the species is threatened or endangered is listed on a separate line. | | F/S | Federal and/or State protection status. Indicate both using F_S or just one using either "F" or "S". | Table 12., cont. | COLUMN | DESCRIPTION | | | | | |-----------------------------|--|--|--|--|--| | T/E | Threatened/endangered status. Indicate both using T_E in the same order as the jurisdictional designation. | | | | | | Date_Pub | Date of reference used to determine listing or status. | | | | | | Element | Biological element. | | | | | | Subelement | Biological subelement. | | | | | | Natural Heritage
Program | Natural Heritage Program global conservation status rankings (e.g., G1, G2, etc.) compiled by The Nature Conservancy and the state Natural Heritage Programs. Contact the appropriate state NHP office for a list of rankings by species. If a species is not tracked by the NHP, place a "-" in this field. | | | | | # Source (Metadata) Documentation Two forms are used to document source information. The Source Master List (Table 16) provides detailed information on the sources used to compile biological and human-use data. The source information is needed for metadata documentation of the ESI atlas (Table 17). The human-use data require listing all sources that provided spatial and attribute features. Sources for spatial, concentration, seasonality, and life-history information are documented for the biological data. The Source
Data Dictionary form (Table 18) documents the study methods used by a particular source (sampling method, spatial referencing and accuracy, study area boundaries, and sampling dates and frequency). This information is necessary so that geographic completeness and temporal consistency can be monitored while merging data sets from various sources. Complete a separate form for each source. For some data sources, such as expert knowledge, you will need to estimate entries for the different headings. To maintain data quality, fill in this form as completely and as accurately as possible just as soon as the information is obtained (see example in Table 19). Table 13. Human-use feature types and codes. | Feature Type | Code | |--------------|------| |--------------|------| | reare type | 000.0 | | |--------------------------|-------|--| | | | | | Airport | Α | | | Access Location | A2 | | | Aquaculture Facility | AQ | | | Archaeological Site | AS | | | Artificial Reef | AR | | | Beach | В | | | Boat Ramp | BR | | | Coast Guard Facility | CG | | | Commercial Fishing | CF | | | Diving Site | DV | | | Equipment | EQ | | | Factory | F2 | | | Ferry | F | | | Helipad | HP | | | Historical Site | HS | | | Hoist | Н | | | Indian Reservation | IR | | | International Boundary | IB | | | Lock and Dam | LD | | | Marina | М | | | Mining | MZ | | | National Park | NP | | | Oil Facility | OF | | | Park (State or Regional) | P | | | Pipeline | PL | | | Platform | PF | | | Process Facility | P2 | | | Recreational Fishing | RF | | | Road | R | | | Shipwreck | SW | | | Staging Site | ST | | | State Border | SB | | | Subsistence | 5 | | | Waste Disposal Site | WD | | | Water Intake | WI | | | Well | W | | | Wildlife Refuge | WR | | | | | | Table 14. Human-use resources form. | Site # ¹
(Map#-Feat.#) | Resource Type ² | Resource Name ³ | Geog ⁴
Source | Attribute ⁵
Source | |---|----------------------------|---|-----------------------------|----------------------------------| | 001-H01 | WR | Wild Goose Chase National Wildlife Refuge | 4 | 4 | June 1997 - 1 = location of the socio-economic resource - 2 = type of human-use resource (access, recreational beach, water intake, etc.) - 3 = name of the facility - 4 = unique id identifying the source that provided locational information - 5 = unique id identifying the source that provided attribute information **Table 15.** Column descriptions for the human-use resources form. | COLUMN | DESCRIPTION | |--|--| | Site# (map#- feat#) Refers to the location of each human-use resource by map num feature number. The feature number is always preceded by the lo to denote human-use resources. | | | Resource Type | Refers to the type of human-use resource (e.g., wildlife refuge; Table 13). | | Resource Name | Refers to the name of the resource (e.g., Sabine Pass National Wildlife Refuge). Some resource types may not have names. | | Geographic
Source | A number that corresponds to the source that provided the locational and concentration information on a species included in a polygon, line, or point feature. This number references the sources in the Source Master List. | | Attribute Source | A number that corresponds to the source that provided attribute information such as feature names. This number references the sources in the Source Master List. | Table 16. Source master list. | SOURCE_ID ¹ | ORIGINATOR ² | DATE ³ | TITLE ⁴ | RESOURCE ⁵
ELEMENTS | DATA ⁶
FORMAT | PUBLICATION ⁷
INFORMATION | SCALE ⁸ | TIME ⁹
PERIOD | DISTRIBUTE | SENSITIVI | |------------------------|---|-------------------|---|-----------------------------------|-----------------------------|---|--------------------|-----------------------------|------------|----------------------| | 1 | Audubon, Chuck E.
The Byrd Society
Wingtown, ST | None | None | Birds (brown
pelicans) | Personal
knowledge | None | N/A | 1995 | NO | YES | | 2 | State Natural
Resources Agency | 1994 | Turtle Nesting
Locations* | Turtles | X,Y
Coordinates | None | Unknown | 1965-
1993 | YES | NO | | 3 | Murre, John and
David Thorough | 1993 | ACME Atlas of
Breeding Birds | Birds | text and
data tables | ACME University Press,
Campus City, ST, 1002
pp. | 65000 | 1990-
1992 | NO | YES | | 4 | Geographer, Jessica
USFWS GIS Director | None | NWR Boundaries* | Wildlife
refuges | | Unpublished GIS
coverages, USFWS,
Office of Map
Resources, Washington,
D.C. | 24000 | 1994 | NO | YES | | 5 | State Office of Control
State Capital | 1993 | Infrastructure
and Protected
Areas* | Human-use | Digital | None | 24000 | 1990-
1992 | YES | YES, wit
disclaim | June 1997 - 1 = unique id for each source in the database - 2 = the author, editor, database manager, expert, etc. who produced the original information - 3 = date of publication - 4 = title of the source document, map, or database - 5 = the biological or human-use elements for which the source provided information - 6 = format type (allowable descriptions are digital maps, digital tables, hard-copy maps, hard-copy tables, text descriptions, personal communication, or personal knowledge) - 7 = information that would be needed for a reference citation - 8 = original scale at which data were mapped - 9 = dates over which the original data were collected, or date to which the information is current Table 17. Column descriptions for the source master list. | COLUMN | DESCRIPTION | |----------------------------|--| | Source ID | The unique ID for each source in the database, which is assigned sequentially and is referenced by Geographic Source, Attribute Source, and Seasonality Source. | | Originator | The author, editor, database manager, or expert who produced the original information used in ESI maps. Originator does not necessarily refer to the person who provided a document or information, an agency or group that published or funded a study or document, or a person who interpreted an original source during the ESI production. For instance, if John Smith of State DNR used the "Atlas of Colonial Breeding Water Buffalo" sent to him by Jane Doe of the USFWS (the project officer for the study), the originator would be none of the above. The originator would be the person(s) who conducted the study, produced the maps, and wrote the report. For persons providing expert knowledge, the agency or affiliation of the originator should be included. | | Date | The date of publication or data collection if expert knowledge is the source. If there are multiple dates, use "varies." | | Title | The title of the source document, map, or database. If the source does not have a title, briefly describe the source. | | Resource
Elements | The specific biological elements (e.g., terrestrial mammal, reptile, habitat) or human-use elements. Many sources cover a variety of resources. However, only those resources for which information was gathered from the source should be listed. For example, the title of a source book could be "ACME Coastal Resource Guide." This publication might cover birds, fish, invertebrates, marine mammals, commercial fisheries, recreation areas, and archaeological resources. If only fish and invertebrate distributions were derived using this source, "fish and invertebrates" should be the only resource elements listed. | | Data Format | The type of source used. Hard-copy maps, text, hard-copy tables, and personal knowledge are the analog data formats. Digital data formats include polygon, point, and GT polygon, which comply with the Spatial Data Transfer Standard. | | Publication
Information | All information that would be needed for a reference or bibliographic citation, except for the author, date, and title which are listed in other fields. Information for this field usually includes the publisher or agency name, city, and state; the journal name, volume, and pages; the report or map number; and the total number of pages. If the source is unpublished, enough information should be provided so that readers can locate the document or database. Agency affiliations for persons contributing expert knowledge (listed under originator) should provide information needed by those interested in contacting expert sources. | Table 17. Continued. | COLUMN | DESCRIPTION | |-------------
--| | Scale | Applies to digital maps, hard-copy maps, and some digital databases. For instance, one common map scale is "1:24,000." Only the scale denominator without commas is entered in this field. If scale does not apply, enter "N/A" in this field, and if the scale is not known, use "Unknown." | | Time Period | The dates over which data were collected by a source. This will usually be a year or range of years (e.g., "1979-1982") that precedes the publication date. This information may be contained in the "introduction" or "methods" section of a book or paper. For extensive data compilations or literature reviews, time period can sometimes be estimated by examining the references or literature-cited sections of the source. For expert knowledge, the year the source was contacted is usually given as the source time period, indicating the date to which the information was current. | | | rce ID
inatoi | | | |------------|---------------------------------|--|--| | ჟ | | | | | itle | : | | | | | visua
etc. A | l surveys, photography, physic | Describe how the data were collected, i.e., overflights, cal collection methods (nets, traps, etc.), radio-tracking, thod (point, quadrat, transect, etc.) and any statistical | | • | how g | jeographic locations were dete | Describe how sampling sites or areas were defined and ermined (i.e., landmarks, compass triangulation, aerial and mapping, township-range-section, LORAN C, GPS, | | | | | | | | | | ries of the study; these should also be indicated on the ld water areas should be included as appropriate): | | | quad Sam check yearly | maps (boundaries for land an pling Period and Interval. the sampling frequency. Including was contact of the sampling contact. | | | | Gam check yearly the m | maps (boundaries for land an pling Period and Interval. the sampling frequency. Including was contact of the sampling contact. | d water areas should be included as appropriate): Give the starting and ending date of the study. Also ude at least the months when data were collected. If onducted, but at different months in different years, list red for each year under "Other:" | | | Gam check yearly the m | pling Period and Interval. the sampling frequency. Including or quarterly sampling was conth(s) when sampling occurs. | d water areas should be included as appropriate): Give the starting and ending date of the study. Also ude at least the months when data were collected. If onducted, but at different months in different years, list red for each year under "Other:" | | | Gam
check
yearly
the m | pling Period and Interval. the sampling frequency. Including or quarterly sampling was content of the | Give the starting and ending date of the study. Also ude at least the months when data were collected. If onducted, but at different months in different years, list red for each year under "Other:" | | | Gam
check
yearly
the m | pling Period and Interval. the sampling frequency. Including or quarterly sampling was contonth(s) when sampling occur t-End Dates (month/year): Yearly/Annually, month(s) wher | Give the starting and ending date of the study. Also ude at least the months when data were collected. If onducted, but at different months in different years, list red for each year under "Other:" | | | Gam
check
yearly
the m | pling Period and Interval. the sampling frequency. Including or quarterly sampling was conth(s) when sampling occurst-End Dates (month/year): Yearly/Annually, month(s) wher Quarterly/Seasonally, months when the Monthly | Give the starting and ending date of the study. Also ude at least the months when data were collected. If onducted, but at different months in different years, list red for each year under "Other:" | | ··· | Sam check yearly the m | pling Period and Interval. the sampling frequency. Including or quarterly sampling was contonth(s) when sampling occurst-End Dates (month/year): Yearly/Annually, month(s) wher Quarterly/Seasonally, months when the contonth is conto | Give the starting and ending date of the study. Also ude at least the months when data were collected. If onducted, but at different months in different years, list red for each year under "Other:" | | / . | Sam check yearly the m | pling Period and Interval. the sampling frequency. Including or quarterly sampling was contented by or quarterly sampling occur t-End Dates (month/year): Yearly/Annually, month(s) wher Quarterly/Seasonally, months were with the contented by | Give the starting and ending date of the study. Also ude at least the months when data were collected. If onducted, but at different months in different years, list red for each year under "Other:" | | Table | e 19. | Example source d | lata dictionar | y form. | | | | |-------|--|--|--|---|--|--|--| | Sour | ce ID | # : 3 | | | | | | | Oriai | inator | : John Muri | re and David [·] | Thorough, U.S. Fish and Wildlife Service | | | | | Title | | | as of Breedin | • | | | | | l. | visual
etc. A | ce Sampling Met
surveys, photograp | hod. Describ
hy, physical compling method | be how the data were collected, i.e., overflights,
ollection methods (nets, traps, etc.), radio-tracking,
 (point, quadrat, transect, etc.) and any statistical | | | | | | | y of coastal bird r
ects oriented par | | erial overflights along multiple overlapping
poreline | | | | | 11. | how go | eographic locations | were determin | cribe how sampling sites or areas were defined and led (i.e., landmarks, compass triangulation, aerial I mapping, township-range-section, LORAN C, GPS, | | | | | | _ | path and the loca
raccuracy | ation of bird r | rookeries were recorded using a GPS, with 15- | | | | | . | | Study Area . Define the boundaries of the study; these should also be indicated on the quad maps (boundaries for land and water areas should be included as appropriate): | | | | | | | | River
rough | north to Horsesh | ioe Beach; sui | except for the Big Bend Region from Crystal rveys were conducted from the shoreline to coastlines; all the barrier islands were | | | | | IV. | check
yearly | the sampling freque
or quarterly sampli | ency. Include a
ing was conduc | ve the starting and ending date of the study. Also at least the months when data were collected. If cted, but if different months in different years, list for each year under "Other": | | | | | | Start | -End Dates (mon | ith/year): | <u> 3/90-11/92</u> | | | | | | Yearly/Annually, month(s) when sampling occurred | | | | | | | | | | Quarterly/Seasonally, months when sampling occurred | | | | | | | | ✓ | Monthly | ☐ Weekly | | | | | |
| | Other (describe ir | 1 detail) <u>:</u> | | | | | | V. | | • | | cify the data set as either sensitive or not sensitive, ctions to distribute the data: | | | | | | ✓ | Not Sensitive | | Distribution Restrictions: | | | | | | | Sensitive | | Yes, but include disclaimer from source | | | | #### 4 ESI DATABASE ORGANIZATION The ESI data structure has evolved to its current structure since the first atlas using GIS was produced for Louisiana in 1989. As with many GIS projects, the ESI mapping effort has changed to take advantage of rapidly evolving technology. However, these changes have not dramatically altered the data structure or data content, but instead have increased spatial accuracy and attribute consistency. The ESI data structure was designed to be a GIS capable of complex relational links between spatial and aspatial data (Figure 3). The data in ESI atlases are grouped into three general categories: basemap, biology, and human-use. The basemap group contains the classified shoreline and habitats (ESI), hydrography (HYDRO), and map boundary polygons (INDEX). The shoreline classification contains the arcs delineating the water/land interface, environmental sensitivity ranking codes, and wetlands polygons. The biology group contains birds (BIRDS), fish (FISH), habitats and rare plants (HABITATS), invertebrates (INVERT), marine mammals (M_MAMMAL), birds nesting sites (NESTS), reptiles and amphibians (REPTILES), and terrestrial mammals (T_MAMMAL). The biological data contain points and polygons for all elements, subelements, and species. These data layers link to lookup tables which in turn link to the BIORES data table that contains the species id, concentration, and seasonality links as well as links to source information. The species table (SPECIES) contains a list of each species in the atlas, with the Natural Heritage Program ranking; the species status table (STATUS) contains the state and Federal threatened and endangered status; the seasonality table (SEASONAL) contains the monthly presence of each species, which may vary throughout the atlas; the life stage table (BREED) identifies the breeding activity or life stage for each species; and the source table (SOURCES) identifies all sources used in the atlas. The human-use group contains managed lands (MGT) and other recreational and economic features (SOCECON). The human-use data are point features such as water intakes, marinas, and boat ramps; line features such as international boundaries; and polygonal features such as wildlife refuges and national parks. These data layers link to a lookup table (SOC_LUT) that links to a data table (SOC_DAT) containing feature names, contact information, and links to the source table. The ESI-GIS data are produced using a standard data automation methodology. However, due to numerous data sources and rapidly changing technology, the data structure and mapping methods have progressed over the years (Table 20). The original objective of using GIS technology was to produce the ESI atlas; now the **Figure 3**. The ESI-GIS data structure. primary objectives are to produce the atlases and robust spatial databases for distribution and application development. **Table 20.** The automation of ESI atlases, divided into nine distinct tasks. | | TASK | DESCRIPTION | |---------------------|-------------------|---| | 1. Project
Setup | | The Project Manager determines the scope of work, deliverables, study area, map projection, major data providers, and begins the Project Log Book that documents decisions and processing steps. | | | | The map numbering scheme is decided. | | | | The map index is created, including map numbers and names. | | | | Base maps (usually USGS 7.5-minute quadrangles) are ordered. | | 2. | Scan Base
Maps | • Each quad is scanned at 400 dots per inch (dpi) using a gray-scale from 0 to 256. | | | | Images are cleaned to adjust brightness. | | | | • Images are registered to the projected map index using an RMS error of not greater than 30 feet or ten meters. | | | | Images are backed up on tape and quads are given to the geomorphologist for ESI classification. | | 3. | Classify ESI | National Wetlands Inventory (NWI) wetlands (or other comparable data) and shorelines are obtained, converted, projected, and processed for integration into the ESI data structure. | | | | • 1:24,000 maps are plotted for use in performing field work. | | | | Geomorphologist visits aerial photography repository, interprets and classifies shoreline, annotates USGS quadrangles using photography and wetlands maps, and performs overflight for difficult areas. | | | | Geomorphologist checks all maps for completeness and gives to GIS for digitizing. | | | | ESI shoreline pictures are chosen for introductory pages. | | 4. | Digitize ESI | Each field map is scanned and registered to the map index. | | | | Shoreline attributes are digitized, water and land polygons are checked for correctness, water-based annotation is digitized, ESI polygons are checked using the NWI classification scheme and field notes, and digitizing is checked for proper digitizing rules and GIS completeness. | | | | 1:24,000 maps are plotted showing ESI classification, water/land polygons, and annotation. | | | | Geomorphologist checks and edits each map. | | | | GIS enters edits, performs complete check of every quad, merges all quads to perform edge-matching, and dissolves water/land to generate final shoreline. The final ESI shoreline is used in subsequent biology and human-use data layers. | Table 20. Continued. | | TASK | DESCRIPTION | |----|----------------------------------|--| | 5. | Collect | Biologist and GIS identify all digital and non-digital data sources. | | | Biology and
Human-Use
Data | • GIS converts and processes data into ESI data structure and plots at 1:24,000 using standard map production style. | | | | Biologist gathers and compiles all hard-copy information onto
USGS quadrangles, using the existing data plots as a reference. | | | | Biologist meets with experts to gather additional spatial and non-
spatial information. | | | | All maps are checked and completed before data automation. | | | | Biologist and GIS discuss the data automation and integration methods for merging digital and non-digital data. | | 6. | Digitize
Biology and | • GIS scans each biology map and digitizes each feature into the appropriate data layer and database table(s). | | | Human-Use
Data | After all quads are completed they are joined to form a complete
study area and checked for edge-matching, completeness, and
correctness. | | | | 1:24,000 plots and data tables are produced and checked by the
biologist and edits are made if necessary. | | | | • 1:24,000 or 1:100,000 plots, data tables, and atlas text are produced for expert review. | | 7. | Edit Review | Biologist compiles review edits and GIS enters them. | | | Comments | • GIS performs final quality control checks and runs in-house final map comps on 11 x 17 paper. | | | | Biologist makes final data check and identifies polygon data for "Common Throughout." | | 8. | Produce | Final map compositions are created, edited, and plotted. | | | Atlas | Copies are made, tables are printed on the backs of the maps, final
atlas text is produced, and the entire set of atlases is laminated and
organized into binders. | | 9. | Deliver Digital | Each quad data layer is merged into study area layers. | | | and
Metadata | • Final data structure conversions are performed. | | | | Final metadata document is prepared. | | | | Data tapes are created for data layers, legend, map compositions,
and image map compositions. | | | | Diskettes are created for title page, atlas text, data tables, and metadata report. | The following sections detail the data structure, data contents, and rules for coding each of the data sets. Accompanying each ESI atlas is a metadata report that documents particular characteristics specific to each atlas and must be read by users of these data. Appendix B contains a detailed data dictionary of the geographic layers, data tables, and lookup tables with accompanying values for each type of feature. Figure 3 and Appendix B are comparable and may be used together to visualize the ESI-GIS. ## Basemap Data Three coverages establish basemap, or baseline, information in the ESI-GIS: ESI, HYDRO, and INDEX. ESI and HYDRO contain polygonal water and land features as well as linear features for rivers and streams. In both coverages, all polygons are designated as either water or land. However, the ESI coverage contains only those features with ESI classifications and the HYDRO coverage contains all hydrographic features used in the atlas as well as all annotation. The INDEX data layer contains the map boundary polygons (usually USGS 1:24,000-quadrangles) and associated map attributes. #### The ESI Data Layer The ESI shoreline classification contains water and land features (polygons), rivers and streams (arcs), source codes (arcs), and ESI sensitivity classification (arcs) (Table 21). The arc item ESI contains the values for the shoreline sensitivity and generally ranges from I through I0 (see Table 2). The values can have multiple (two and even three) combinations of sensitivity to designate the landward, shore, and seaward classifications. The metadata report details each value in the ESI item.
There are also specific coding rules for how the shorelines are attributed: - I. When ESI classified shorelines form polygons and the polygons are unclassified (i.e., land), the ESI value for the polygon is "U" for unranked. - 2. Arcs whose left or right polygon is a flat (ESI = "7" or "9") or marsh (ESI = "10A", "10B", or "10C") is designated as "F" or "M" respectively. Table 21. Features of the ESI data layer. | DESCRIPTION | ITEM | VALUE | |------------------------|-------------------|---| | ESI classification | ESI (10, 10, C) | Multiple combination of 1 through 10 (see Table 2) | | Type of linear feature | LINE (1, 1, C) | B (breakwater) | | | | F (flat) | | | | H (hydrography) | | | | l (index) | | | | S (shoreline) | | | | M (marsh) | | | | P (pier) | | Source code | SOURCE_ID | O (original digital information) | | | (1, 1, 1) | 1 (low-altitude overflight) | | | | 2 (aerial photograph) | | | | 3 (digitized from 1:24,000-USGS topographic quadrangle) | | | | 4 (digitized from scanned 1:24,000-USGS topographic quadrangle) | | | | 5 (National Wetlands Inventory) | | Environment | ENVIR (1, 1, C) | E (estuarine) | | | | L (lacustrine) | | | | R (riverine) | | Water and land | WATER_CODE | W (water) | | polygons | (1, 1, <i>C</i>) | L (land) | - 3. In most environments, polygons classified as flats (ESI = "7" or "9") are water (WATER_CODE = "W") and have ESI arc attributes on the inland side of the polygon. - 4. In most environments, polygons classified as wetlands (ESI = "10A", "10B", "10C", or "10D") are land (WATER_CODE = "L") and have ESI arc attributes in the water side of the polygons (Figure 4). The WATER_CODE item stores this information as "L" for land and "W" for water. The arc attribute item LINE contains a code which corresponds to the type of geographic feature. The following rules apply: - 1. Arcs that form the boundary between open water and land are shoreline ("S"). - 2. Arcs where land is on both the right and left must be hydrography ("H"). - 3. Arcs that form an inland water polygon are classified as hydrography ("H"). - 4. Quad/map boundaries are classified as Index ("I"). - 5. Polygons or arcs that are on the water side of the shoreline are breakwaters ("B") or piers ("P") (Figure 5). All polygons are designated as water or land. The arc item SOURCE_ID contains the source code for the shoreline. The values of SOURCE_ID are commonly: 0 (digital, with sources listed in the metadata report); I (low-altitude overflight); 2 (aerial photograph); 3 (digitized off paper quad); 4 (digitized off scanned quad); and 5 (National Wetlands Inventory digital data). However, the companion metadata document to each atlas details the values of the SOURCE_ID item. In many ESI atlases, NWI data help develop ESI polygon data. NWI data are recorded, dissolved, and merged with the shorelines before ESI habitat classification. This ensures that all shoreline (arc) attributes and polygon attributes will be maintained. The following rules are used to recode, or reclassify, NWI data to ESI polygons: | ESI | NWI DEFINITION | NWI CODE | |-------------|---|----------| | 10A | Estuarine, intertidal, emergent wetland | E2EM | | 10B | Riverine, tidal, emergent wetland | R1EM | | | Riverine, lower perennial, emergent wetland | R2EM | | | Lacustrine, littoral, emergent wetland | L2EM | | | Palustrine, emergent wetland | PEM | | 1 <i>OC</i> | 10C Estuarine, intertidal, forested wetland | | | | Palustrine, forested wetland | PF0 | | 10D | Estuarine, intertidal, scrub-shrub | E255 | | | Palustrine, scrub-shrub | PSS | Figure 4. ESI shoreline with wetland (10) and flat (7) polygons. Figure 5. Polygon WATER_CODE and arc LINE coding rules. The ENVIR item stores the type of regional environment. The possible values are "E" for estuarine, "L" for lacustrine, and "R" for riverine. This item is used to standardize the ESI classification as well as allow the user to select areas of a particular region. To ensure that the shoreline is consistent between layers, the ESI coverage is copied to the HYDRO coverage. The ESI coverage is then edited so that only the arcs and polygons which are required for the user to examine the sensitivity of the shoreline remain. The LINE, SOURCE_ID, and WATER_CODE attributes are the same in both the ESI and HYDRO coverages. #### The HYDRO Data Layer The HYDRO data layer contains all linear features (streams, creeks, etc.) and polygonal features (oceans, lakes, etc.). Depending upon the source information available, the hydrography may extend to all areas of the USGS quads/maps used in the atlas, or the features may stop where the ESI shoreline classification ends. The HYDRO coverage also contains all annotation used in producing the atlas. The annotation is usually digitized from the USGS quadrangles and consists of text located in the water and is cartographically important for producing the map product. The annotation features are grouped into three subclasses: hydro (water body names), geog (geographic places of interest), and soc (parks, city and town names, etc.). The annotation is created using fonts and sizes mimicking those used on the USGS quadrangles. The items LINE and SOURCE_ID are copied to the HYDRO layer from the ESI layer. #### The INDEX Data Layer The data layer INDEX contains the map boundary polygons for each map (usually USGS 1:24,000-quadrangles) in the atlas. The attributes assigned to each polygon are TILE-NAME (map number according to the layout of the atlas), TOPO-NAME (the USGS map name and latest published date), SCALE (value of the denominator of the scale), MAPANGLE (value to rotate the final map product so that it is situated straight up and down), and PAGESIZE (value of the width and height of the map in the final map product). #### Biological Data The biological data contain the most complex information in the ESI atlas due to the numerous relationships between data layers and data tables. The data layers are based on element or biological category, and an atlas usually has BIRDS, FISH, HABITATS, INVERT, M_MAMMAL, NESTS, REPTILES, and T_MAMMAL layers. Occasionally, special, unique data layers are documented in the atlas metadata report. #### Biology Data Layers Biological data layers contain numerous overlapping polygons. To identify the contents of these polygons the item ID is used, which contains a unique combination of the atlas number, the element number, and the feature number. By including the atlas number, the data and associated lookup tables may be merged from multiple atlases which allows for the creation of new study area boundaries. The ID item has the syntax: | 000 | 00 | 00000 | |-------|---------|---------| | atlas | element | Poly ID | where the atlas numbers range from I to 101. These are listed in Appendix C. The elements are numbered: | 1 | BIRD | 7 | INVERT | |---|----------|----|----------| | 2 | FISH | 8 | SPECIAL | | 3 | HABITAT | 9 | T_MAMMAL | | 4 | M_MAMMAL | 10 | SOCECON | | 5 | NEST | 11 | MGT | | 6 | REPTII E | | | The element "SPECIAL" (8) is used when there are special data layers. These are documented in the metadata. The ID items link to the biology lookup tables (Figure 6). **Figure 6.** Biology data layers and identification codes for the BIRDS data layer. A polygon duplicated in the BIRD and FISH coverages will have a different ID in each of these coverages. Besides the differences in the element number (01 and 02), the polygon number is determined internally based upon the sequence in which the polygons are created. #### Biology Lookup Tables The lookup tables are POLY_LUT, ARC_LUT, and PNTS_LUT. These link the unique IDs in the data layers to the relational data tables containing (unique) attributes. The item RARNUM provides the link from the lookup tables to the Biological Resources Table (BIORES). The value of the RARNUM item constitutes a unique combination of species, concentration, and seasonality. The RARNUM may contain multiple species across elements. From the GIS perspective, this means that polygons are shared between themes. Methodologically, all shared polygons are copied from one theme to another, never digitized more than once. Polygons copied from one data layer to another will have different IDs but the same RARNUM. #### Biology Data Tables Each biological data layer is linked to the Biological Resources data table (BIORES) using the lookup tables. From BIORES, the user can investigate the species data (SPECIES and STATUS), the seasonality data (SEASONAL), the life stages data (BREED), and the feature-level metadata (SOURCES; Figure 7). The items in BIORES are RARNUM, SPECIES_ID (nationwide species identification code linked to the SPECIES table), CONC (concentration), SEASON_ID (seasonality code linked to the SEASONAL table), G_SOURCE (geographic source linked to the SOURCES data table), S_SOURCE (seasonality source linked to the SOURCES data table), and ELEMENT (biology group). The values for ELEMENT are: BIRD M_MAMMAL REPTILE T_MAMMAL INVERT | ID ID | | ID | | | RARNUM | | M | ID | | | | | | | | | | | |---|------------------------|-----------|---|---------|--|--------------------|----------|--|--------------|--------|--|---------|---|-------|-----------------------------------|----|-------------------|-------| | | | | 0010200009 | | | 1 | | |
0010100001 | | | | | | | | | | | 001010000 | _ | | 0010200010 | | | | | | | 00002 | | | | | | | | | | 001010000 | | 00 | 0010200011 | | | 2 | | 0010100003
0010100004 | | | | | | | | | | | | 001010000 | 4 | <u> </u> | | | | | 3
1 | - | 001010 | | \dashv | | | | | | | | | | | | | | | | 1 | | 001010 | | | | | | | | | | | | | | | | | | 2 | | | 00009 | | | | | | | | | | | | | | | i i | | 2 | | 00201 | | | | | | | | | | | BIORES: | | | | | | | | | | | • | | | | | | | | | RARNUM | CARNUM SPECIES_ID CONC | | | | SEASON_ID G_SO | | | | RCE S_SOURCE | | | ELEN | /ENT | 1 | | | | | | 1 | | 118 | 20 | + | 1 | | 7 | | 6 | | | BIRD | | 1 | | | | | | | 1 118 HIGH | | | 2 | | 5 | | 5 | | - + | FISH | | 1 | | | | | | | 2 10 | | MED | + | 1 | | 5 | | 6 | | | FISH | | ┨ | | | | | | | | | LOW | _ | 1 | | 8 | | | 6 | | REPTIL | E | - | | | | | | | | | IZ | LOW | | - 1 | | | 0 | | - | | KEI III | .E | _ | | | | | | SPECIES: | | | | _ | | | | | | | | | 0.100 | | - I | | | _ | | SPECIES. | _IV | | NAN | Ł | | _ | | GEN_S | | | ELEN | 1EN1 | DIVING | LEMEN | _ | - | DATE_PUE | 5 | | 118 | | Brown pe | | | | _ | elecanus | | | | | | | | G4 | | 11996 | _ | | 118 | | Yellowfin | mojarra | | | _ | | res cinereus | | | FISH | | | | | | 0 | ╛ | | 143 | | Tarpon | | | | | legatops | | | | FISH | | RESID | | | | | | | 6 | | Atlantic | ogger hea | d sea t | turtle | C. | aretta | caretta | | | REPTI | LE | TURTL | .E | G3 | | 11996 | | | STATUS: | | | | | | | | | | | | | | | • | | | _ | | ELEMENT | 5 | PECIES_ID |) (| TATE | S_F | 1 | T_E | DATE_F | 2UB | | | | | | | | | | | REPTILE | 1 | 6 | | SC | S_F | | T_T | 06199 | | | | | | | | | | | | SEASONA | <u> </u> | | | | | | _ | | | | | | | | | | | | | ELEMENT | _ | ECIES_ID | SEAS | N ID | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | OCT | NOV | DF | EC EL_S | PE_SE | | BIRD | + | 118 | - | | _10 0/ 11 1 | | Х | Х | Х | X | X | X | X | - | - | - | - B001 | | | FISH | +- | | _ | | X | | X | X | X | X | X | X | X | Χ | Χ | | X F001 | | | 1 101 1 | | | 2 | | | Χ | | | | | | | | | | | A 1001 | 1001 | | FIGH | 1 | 143 | 1 | | + | | + - | + | - | + - | - | | _ | | | , | X F001 | 4302 | | FISH
REPTILE | | 143 | | | - | - | - | - | - | - | - | Χ | Χ | Χ | X | ₩ | X F001 | | | REPTILE | | 143
6 | | | - | | - | + | -
X | -
X | -
X | | _ | | | ₩ | X F001-
- R000 | | | REPTILE BREED: | GE A | 6 | | | - | - | - | - | -
X | -
X | -
X | X | X | X - | X
- | | | | | REPTILE BREED: EL_SPE_ | SEA | 6 | 10NTH | | -
-
BREE | -
-
ED1 | - | -
-
BREE | -
X | -
X | X
X
REED3 | X | X
X
BREED | X - | X
-
BREE | | | | | REPTILE BREED: EL_SPE_ B0011801 | SEA | 6 | 10NTH
3 | | -
BREE | -
-
ED1 | | -
BREE
Y | -
X | -
X | X
X
REED3
N | X | X
X
BREED ²
N | X - | X -
BREE | | | | | REPTILE BREED: EL_SPE_ B0011801 B0011801 | _SEA | 6 | 10NTH
3
4 | | BREE
Y | -
-
ED1 | - | BREE
Y | -
X | -
X | X
X
REED3
N | X | X
X
BREED ²
N | X - | X -
BREE | | | | | REPTILE BREED: EL_SPE_ B0011801 B0011801 B0011801 | _SEA | 6 | 10NTH
3
4
5 | | BREE
Y | -
-
ED1 | - | BREE
Y
Y | -
X | -
X | REED3
N
N | X | X
X
BREED ²
N
N | X - | X - BREEI | | | | | REPTILE BREED: EL_SPE B0011801 B0011801 B0011801 B0011801 | SEA | 6 | 10NTH
3
4
5 | | BREE Y Y Y Y | -
-
ED1 | - | BREE Y Y N | -
X | -
X | REED3
N
N
Y | X | X
X
X
BREED ²
N
N
N | X - | BREE | | | | | REPTILE BREED: EL_SPE_ B0011801 B0011801 B0011801 B0011801 B0011801 | SEA | 6 | 10NTH
3
4
5
6 | | BREE Y Y Y Y Y | -
-
ED1 | | BREE Y Y N N | -
X | -
X | REED3
N
N
Y
Y | X | X X X BREED4 N N N Y Y | X - | X - BREE | | | | | REPTILE BREED: EL_SPE BOO11801 BOO11801 BOO11801 BOO11801 BOO11801 BOO11801 | SEA | 6 | 10NTH 3 4 5 6 7 8 | | BREE Y Y Y Y Y Y Y Y | -
-
ED1 | | BREE Y Y N N | -
X | -
X | REED3
N
N
Y
Y | X | X X X BREED4 N N N N Y Y Y | X - | BREE | | | | | REPTILE BREED: EL_SPE_ BOO11801 BOO11801 BOO11801 BOO11801 BOO11801 BOO11801 BOO11801 BOO11801 | _SEA | 6 | 10NTH
3
4
5
6
7
8 | | BREEE Y Y Y Y Y Y Y Y Y | -
-
ED1 | | BREE Y Y N N N | -
X | -
X | REED3
N
N
Y
Y
Y | X | X
X
X
BREED2
N
N
N
Y
Y | X - | X | | | | | REPTILE BREED: EL_SPE BO011801 B0011801 B0011801 B0011801 B0011801 B0011801 | _SEA | 6 | MONTH 3 4 5 6 7 8 9 1 | | BREE Y Y Y Y Y Y Y Y N N | -
-
ED1 | | BREE Y Y Y N N N N | -
X | -
X | REED3
N
N
Y
Y | X | X
X
X
BREED2
N
N
N
Y
Y
Y | X - | BREE | | | | | REPTILE BREED: EL_SPE BOO11801 BOO11801 BOO11801 BOO11801 BOO11801 BOO11801 BOO11801 BOO11801 | _SEA | 6 | MONTH 3 4 5 6 7 8 9 1 2 | | BREE Y Y Y Y Y Y N N | -
-
ED1 | | BREE Y Y Y N N N N | -
X | -
X | REED3
N
N
Y
Y
Y
Y
N
N
N | X | X
X
X
BREED22
N
N
N
Y
Y
Y
Y | X - | BREE | | | | | REPTILE BREED: EL_SPE BOO11801 BOO11801 BOO11801 BOO11801 BOO11801 BOO11801 FOO11801 FOO11801 FOO11801 FOO11801 | SEA | 6 | MONTH 3 4 5 6 7 8 9 1 | | BREE Y Y Y Y Y N N N | -
-
ED1 | | BREE Y Y Y N N N N | -
X | -
X | REED3
N
N
Y
Y
Y
Y
N
N | X | X
X
X
BREED2
N
N
N
Y
Y
Y | X - | BREE | | | | | REPTILE BREED: EL_SPE_ BOO11801 BOO11801 BOO11801 BOO11801 BOO11801 BOO11801 BOO11801 FOO11801 FOO11801 | SEA | 6 | MONTH 3 4 5 6 7 8 9 1 2 | | BREE Y Y Y Y Y Y N N | -
-
ED1 | | BREE Y Y Y N N N N | -
X | -
X | REED3
N
N
Y
Y
Y
Y
N
N
N | X | X
X
X
BREED22
N
N
N
Y
Y
Y
Y | X - | BREE | | | | | REPTILE BREED: EL_SPE BOO11801 BOO11801 BOO11801 BOO11801 BOO11801 BOO11801 FOO11801 FOO11801 FOO11801 FOO11801 | SEA | 6 | MONTH 3 4 5 6 7 8 9 1 2 3 | | BREE Y Y Y Y Y N N N | -
-
ED1 | | BREE Y Y Y N N N N N N | -
X | -
X | REED3 N N Y Y N N N N N N N N N N | X | X X X BREED-P N N N N Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y | X - | X BREE N N N | | | | | REPTILE BREED: EL_SPE_ BOO11801 BOO11801 BOO11801 BOO11801 BOO11801 FOO11801 FOO11801 FOO11801 FOO11801 FOO11801 FOO11801 | _SEA | 6 | MONTH 3 4 5 6 7 8 9 1 2 3 4 | | BREE Y Y Y Y Y Y N N N N | -
-
-
ED1 | | BREE Y Y N N N N N N N N | -
X | -
X | X REED3 N N Y Y N N N N N N N N N | X | X
X
X
BREED2
N
N
N
Y
Y
Y
Y
Y
Y | X - | X - BREE N N N | | | | | REPTILE BREED: EL_SPE_ BOO11801 BOO11801 BOO11801 BOO11801 BOO11801 FOO11801 FOO11801 FOO11801 FOO11801 FOO11801 FOO11801 FOO11801 FOO11801 FOO11801 | _SEA | 6 | MONTH 3 4 5 6 7 8 9 1 2 3 4 5 6 | | BREE Y Y Y Y Y Y N N N N N | ED1 | | BREE Y Y N N N N N N N N N N N N N N N N N | -
X | -
X | X REED3 N N Y Y N N N N N N N N N | X | X
X
X
BREED2
N
N
N
Y
Y
Y
Y
Y
Y
Y | X - | X BREEI N N N N N N N N N N N N N | | | | | REPTILE BREED: EL_SPE_ B0011801 B0011801 B0011801 B0011801 B0011801 F0011801 | _SEA | 6 | MONTH 3 4 5 6 7 8 9 1 2 3 4 5 6 7 | | BREE YY YY YY YY NN NN NN NN NN NN NN NN NN | ED1 | | BREE Y Y Y N N N N N N N N N N N N N N N N | -
X | -
X | X REED3 N N Y Y N N N N N N N N N | X | X
X
X
BREED ²
N
N
N
Y
Y
Y
Y
Y
Y
Y
Y | X - | X BREE N N N N N N | | | | | REPTILE BREED: EL_SPE_ B0011801 B0011801 B0011801 B0011801 B0011801 F0011801 | _SEA | 6 | MONTH 3 4 5 6 7 8 9 1 2 3 4 5 6 7 8 | | BREEE YY YY YY YY YY NN NN NN NN NN NN NN NN | ED1 | | BREE Y Y Y N N N N N N N N N N N N N N N N | -
X | -
X | REED3 N N Y Y Y N N N N N N N N N N N N N N | X | X
X
X
BREED ²
N
N
N
Y
Y
Y
Y
Y
Y
Y
Y
Y | X - | X | | | | | REPTILE BREED: EL_SPE_ BOO11801 BOO11801 BOO11801 BOO11801 BOO11801 FOO11801 | _SEA | 6 | MONTH 3 4 5 6 7 8 9 1 2 3 4 5 6 7 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | | BREE Y Y Y Y Y Y N N N N N N N N N N N N N | ED1 | | BREE Y Y Y N N N N N N N Y Y Y | -
X | -
X | REED3 N N Y Y Y N N N N N N N N N N N N N N | X | X X X BREED2 N N N Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y | X - | X | | | | | REPTILE BREED: EL_SPE_ BOO11801 BOO11801 BOO11801 BOO11801 BOO11801 FOO11801 | SEA | 6 | MONTH 3 4 5 6 7 8 9 1 2 3 4 5 6 7 8 9 10 | | BREE Y Y Y Y Y Y N N N N N N N N N N N N N | ED1 | | BREE Y Y Y N N N N N N N N N N N N N N N N | -
X | -
X | REED3 N N Y Y Y N N N N N N N N N N N N N N | X | X X X BREED2 N N N Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y | X - | X | | | | | REPTILE BREED: EL_SPE_ BO011801 B0011801 B0011801 B0011801 B0011801 F0011801 | _SEA | 6 | MONTH 3 4 5 6 7 8 9 1 2 3 4 5 6 7 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | | BREE Y Y Y Y Y Y N N N N N N N N N N N N N | ED1 | | BREE Y Y Y N N N N N N N Y Y Y | -
X | -
X | REED3 N N Y Y Y N N N N N N N N N N N N N N | X | X X X BREED2 N N N Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y | X - | X | | | | FISH.PAT: Figure 7. Example biology data for the data layers, lookup tables, and data tables. ### SOURCES: | SOURCE_
ID | ORIGINATOR | DATE_
PUB | TITLE | DATA_
FORMAT | PUBLICATION | SCALE | TIME_PERIOD | |---------------|-------------------------------|--------------|--|-----------------|-------------|---------|-------------------------| | 5 | Dept. of Fish and
Game | 1995 | Dist, of wildlife | Hard-copy Map | None | 24000 | Unknown | | 6 | Univ. of South Carolina | 1995 | Breeding Character-
istics of S.C. Wildlife | Book | USC Press | None | 1995 | | 7 | National Biological
Survey | 1994 | Field Survey of
Endangered Species | ASCII coord, | Unknown | 100000 | Sept 1992-
Sept 1993 | | 8 | State Wildlife Dept. | 1991 | Dist, of Sea Turtles | dBase file | None | Unknown | 1975-1985 | Figure 7. cont. The SPECIES table is linked to BIORES by the item SPECIES_ID, a nationwide species identification code. Items included in this table are NAME,
giving species common name; GEN_SPEC, listing the genus and species; ELEMENT; and SUBELEMENT. The items NHP and DATE_PUB are also part of the SPECIES table. NHP lists the global conservation status ranking as compiled by the Nature Conservancy and the state National Heritage Programs. NHP global conservation rankings include G1 (critically imperiled), G2 (imperiled), G3 (vulnerable), G4 (apparently secure), and G5 (secure). The DATE_PUB item in this table contains the date when the list was published. The SEASONAL data table stores the monthly presence of each species. The BIORES data table is linked to the SEASONAL data table using the SPECIES_ID, ELEMENT, and SEASON_ID items. The SEASONAL data table is linked to the BREED data table using the item EL_SPE_SEA, which incorporates the initial letters of ELEMENT, the five-digit SPECIES_ID, and the two-digit SEASON_ID. For example, for an ELEMENT BIRD with a species_ID of 00001 and SEASON_ID of 01, a unique lookup item of B0000101 would be used. The life activity represented by BREED1 - BREED5 varies from element to element. Not all elements have five different activities defined. In these cases, the additional breed columns are populated by "_", indicating non-applicable. The activities are listed below. There are up to 12 records for each combination/concatenation of ELEMENT, SPECIES_ID, and SEASON_ID, depending upon whether any of the special life stages are present that month. The item MONTH contains the monthly integer, which ranges from 1 through 12. | | BREED1 | BREED2 | BREED3 | BREED4 | BREED5 | |---------|----------|--------------|----------|-----------|--------| | BIRD | NESTING | LAYING | HATCHING | FLEDGING | - | | FISH | SPAWNING | OUTMIGRATION | LARVAE | JUVENILES | ADULTS | | HABITAT | - | - | - | - | - | | INVERT | SPAWNING | LARVAE | MATING | JUVENILES | ADULTS | |----------|----------|----------|--------------|-----------|--------| | M_MAMMAL | MATING | CALVING | PUPPING | MOLTING | - | | REPTILE | NESTING | HATCHING | INTERNESTING | - | - | | T_MAMMAL | - | | - | - | - | The STATUS data table contains only those species which are listed as threatened or endangered by either state or Federal authorities. The STATUS table contains the biological ELEMENT (ELEMENT), the species number (SPECIES_ID), the two-character state abbreviation (STATE), the state and/or Federal status (S_F), the threatened or endangered status (T_E), and the two-digit month and four-digit year in which the list was published (DATE_PUB). If the species is both state and Federal listed, the S_F item will contain "S_F" and the T_E item will contain either "T_E," "E_T", "E_E," or "T_T." The two-digit state abbreviation code is given for all threatened or endangered species. If the atlas covers more than one state, then the threatened or endangered species will be listed in the STATUS table for each state in which they are mapped. Therefore, an atlas which covers three states may have some species listed three times in the STATUS table. The STATE variable may be used for merging tables from several ESI atlases and determining the presence of endangered species without the need of a GIS. The SOURCES data table contains a list of sources who contributed to the creation of the atlas. The items and contents of the SOURCES data table meet the requirements of the U.S. Federal Geographic Data Committee's Content Standards for Digital Geospatial Metadata (June 8, 1994). All data, both biology and human-use, reference the SOURCES table. The following items are in the SOURCES table: SOURCE_ID (a unique identifier for each source that provided information); ORIGINATOR (person or organization who provided the data); DATE_PUB (production or publication date); TITLE (name of the original data set or body of work); DATA_FORMAT (media); PUBLICATION (citation); SCALE (denominator); and TIME_PERIOD (range of time when data were collected). The DATA_FORMAT item can contain "DIGITAL POLY" (geospatial polygons), "DIGITAL ARC" (geospatial polygons), "DIGITAL POINT: (geospatial points), "DIGITAL TABLE" (digital database such as dBase), "HARD MAP" (hard-copy map), "HARD TABLE" (hard-copy table), "BOOK" (published book), "HARD TEXT" (published or unpublished hard-copy text, not book), or "EXPERT" (expert knowledge from verbal communication). The information in this table is downloaded and published in the Metadata Report for the atlas. The G_SOURCE and S_SOURCE items from the BIORES table link to the SOURCE_ID item. This structure allows for sources to be documented once in the SOURCES table, even if used for multiple polygons or different types of sources. The following relationships summarize the characteristics of the biology data layers and data tables: - There is a one-to-one relationship between biology polygons (ID) and the polygon lookup table. - There is a many-to-many relationship between the lookup tables (RARNUM) and records in the BIORES table (RARNUM). - For each unique occurrence of ELEMENT, SPECIES_ID, CONC, and SEASON_ID, there are one or more records in BIORES (RARNUM). - The SPECIES table is linked to BIORES using ELEMENT and SPECIES_ID. - The SEASONAL table is linked to BIORES using ELEMENT, SPECIES_ID, and SEASON_ID. - The BREED table is linked to SEASONAL using EL_SPE_SEA. For users who have Arc/INFO[®], it may be beneficial to use the biological data layers in "region" topology rather than polygonal data and associated lookup tables. Refer to Appendix D for a description of the region to polygon and the reverse process. Recently, ESI atlases have incorporated NOAA's Estuarine Living Marine Resources (ELMR) databases to model fish and invertebrates into salinity zones throughout estuaries. This incorporation of ELMR into ESI encompasses all of the attribute data into the current ESI data structure. However, many users may find the original salinity geospatial data interesting and applicable in their GIS and desktop mapping applications. Therefore, the data layer SALINITY is added to those atlases that have used ELMR data. The SALINITY polygon data includes WATER_CODE (specifies a polygon as either water or land and is the same as the HYDRO data layer), ESTUARY (the name of the estuary and bathymetry zone for ocean areas, SAL_HIGH (salinity level during the high-salinity time period), SAL_LOW (salinity level during the low-salinity time period), UNIQUE_HIGH (identification number that links to the original ELMR database and links to those records associated with the high-salinity time period), UNIQUE_LOW (same as UNIQUE_HIGH except the linked records are for the low-salinity time period), and UNIQUE_TRAN (same as UNIQUE_HIGH except the linked records are for the transitional salinity time period). The SALINITY arc data includes BOUND (identifies the arc as a boundary for the salinity time period) and SYMBOL (the number of the map symbol used to color-shade the arc for either high [red] or low [blue] salinity and increasing or decreasing on either side of the line). The SALINITY data layer is generated by NOAA's ELMR program (the Strategic and Environmental Assessments Division) using the HYDRO as a base and then adding all of the attributes except the SYMBOL attribute, which is added for producing ESI maps. A more detailed description of the ELMR data is located in Appendix E. ### Human-Use Data Several human-use features are included in ESI atlases. Points and arcs are digitized into the SOCECON data layer and managed lands (polygons) are stored in the MGT data layer. The SOCECON arcs contain features such as international and state boundaries and transportation features such as bridges. These features are minimal and the general rule is that arcs are only digitized when they cannot be either polygons or points and are used for creating map products. They do not contain any links to the associated data tables because they are cartographic features and there are other databases (such as TIGER or DLG) that should be used when performing GIS analyses. Both the SOCECON points and the MGT polygon data layers have the item ID that links to SOC_LUT, which has the item's ID and HUNUM. HUNUM links to SOC_DAT table, which contains HUNUM, SOC_TYPE (feature type), NAME (facility name), CONTACT, PHONE, G_SOURCE (source for the geographic information), and A_SOURCE (source for the attribute information). The source codes are unique and are linked to the SOURCES data table. The SOURCES table is described in the previous section (Biological Resources). The SOCECON arc coverage doesn't link to any other data tables. Figure 8 is an example of the MGT and SOCECON themes. The relationships between the SOCECON and MGT themes and the tables SOCECON and SOURCES are illustrated in Figure 9. There is a one-to-one relationship between SOCECON points (ID) and the SOC_LUT table. There is a many-to-one relationship between the lookup table (HUNUM) and records in the SOC_DAT table. This means that there may be two aquaculture sites (I) with one record in the database (Joe's Shrimp Farm). There is a many-to-one relationship between the SOC_DAT data table and the SOURCES data table. Each feature (aquaculture site) has one geographic source of information (The Planning Dept.), and one attribute source of information (the State Authority), but many features may have the same source information and therefore the same SOURCE_ID. ## MGT data layer: ## SOCECON data layer: Figure 8. Example MGT (polygons) and SOCECON (points and arcs) data layers. ## Quality Control Standards To maintain a quality-controlled GIS database, all geographic data must have attributes. No features are uncoded (blank) and strict rules are enforced during the coding process. Digitizing basemap data, human-use resources, and biological resources is a complex and highly quality-controlled process. In order to facilitate digitizing, the entire study area is split into individual quadrangles using the INDEX coverage. The ### SOCECON.PAT: |
SOCECON | ID | |---------|------------| | AQ | 0010900001 | | AQ | 0010900002 | | WI | 0010900003 | | WI | 0010900004 | #### MGT.PAT: | SOCECON | ID | |---------|------------| | IR | 0011000001 | | IR | 0011000002 | | WR | 0011000003 | ### SOC LUT: | ID | HUNUM | |------------|-------| | 0010900001 | 1 | | 0010900002 | 1 | | 0010900003 | 2 | | 0010900004 | 2 | | 0011000001 | 3 | | 0011000002 | 3 | | 0011000003 | 4 | ### SOC DAT: | HUNUM | SOC_TYPE | NAME | G_SOURCE | A_SOURCE | |-------|--------------------|-------------------|----------|----------| | 1 | AQUACULTURE | Joe's Shrimp Farm | 5 | 5 | | 2 | WATER INTAKE | City Power Plant | 5 | 5 | | 3 | INDIAN RESERVATION | | 5 | 5 | | 4 | WILDLIFE REFUGE | Olympic Coast | 4 | 4 | ### SOURCES: | DOURDE | | | | | | | | |---------------|--|------|--|--------------------------------|--|-------|-----------------| | SOURCE_
ID | ORIGINATOR | DATE | TITLE | DATA_
FORMAT | PUBLICATION | SCALE | TIME_
PERIOD | | 4 | Jessica
Geographer
USFWS GIS
Director | None | NWR
Boundaries | Digital
complex
polygons | Unpublished GIS cover-
ages, USFWS, Office of
Map Resources,
Washington, D.C. | 24000 | 1994 | | 5 | State Office of
Control, State
Capital | 1993 | Infrastructur
e and
Protected
Areas | Digital | None | 24000 | 1990 -
1992 | Figure 9. Example illustrating the relationships between the SOCECON and MGT data layers, the lookup table SOC_LUT, and the data tables SOC_DAT and SOURCES. first layer of information digitized is the ESI shoreline. After digitization is completed, the data are checked for completeness and topological and logical consistency and then plotted and checked by the mapping geologists. Any errors in the shoreline classification are updated before digitizing the biological and human-use layers. All layers use the shoreline as the geographic reference to avoid slivers between polygons. The hard-copy biological information is compiled onto 1:24,000-USGS topographic quadrangles by a biological expert using data from regional specialists in the form of maps, tables, charts, and written descriptions of resource distributions. The data are digitized, then checked using both digital and on-screen procedures, plotted, and sent for review by the regional specialists. The edited maps are updated, rechecked, and the final product plotted (at approximately 1:50,000 scale). A team of specialists reviews the entire series of maps, checks all data, and makes final edits. The data are then merged to form the study-wide layers. The data merging includes a final quality-control check where labels, chains, and polygons are checked for attribute accuracy. To finalize the data-checking process, each coverage is checked for topological consistencies using a standardized form by two GIS personnel (a technician and the GIS manager; Figure F-I), and each attribute database is checked using several programs that test the files for missing or duplicate data, rules for proper coding, and geographic-to-tabular consistencies. The GIS manager does a final review and runs programs to generate the unique IDs and associated lookup tables (Figure F-2). Appendix F outlines the quality control checks performed on the data layers and associated data tables. ### 5 STANDARDS FOR ESI MAP SYMBOLIZATION On ESI maps, the distribution of oil-sensitive fish and wildlife is shown by patterns, symbols, and colors representing ecological groupings. There are descriptive data on the back of each map and a key that identifies the colors and patterns used in the atlas. The back of the map summarizes the GIS data tables discussed in Chapter 4. For example, the back of the map lists only the species' common names, but the scientific names are included in the digital database. For endangered or threatened species, a red box surrounds the icons on the maps. The specific state and/or Federal (S/F) threatened and/or endangered (T/E) status is shown on the back of the map. The conservation status information may be listed in the atlas tables, and is included in the databases. See Figure 10 for an example of the back of the map. ### Shoreline Sensitivity Ranking Index Over time, the color schemes for representation of the shoreline habitats have varied somewhat, but have followed a general trend with least sensitive always dark and most sensitive always red. To standardize the maps, we have modified the color scheme to range in a gradient from cool to hot colors. The numeric ESI values and ESI types associated with each color have varied from atlas to atlas in the past, depending upon the number of subclasses used. The new standardized color scheme, from least sensitive to most sensitive, is: | ESI RANK | COLOR | СМҮК | RGB | |----------|------------------|-------------|-------------| | 1A/1B | Dark Purple | 56/94/0/13 | 119/38/105 | | 2A/2B | Light Purple | 38/44/0/0 | 174/153/191 | | 3A/3B | Blue | 88/19/0/0 | 0/151/212 | | 4 | Light Blue | 50/0/0/0 | 146/209/241 | | 5 | Light Blue Green | 50/0/25/0 | 152/206/201 | | 6A | Green | 100/0/100/0 | 0/149/32 | | 6В | Light Green | 22/0/100/0 | 221/214/0 | | 7 | Olive | 0/0/100/25 | 214/186/0 | | 8A | Yellow | 0/0/100/0 | 255/232/0 | | 8B/8C/8D | Peach | 0/34/28/0 | 254/189/170 | | ESI RANK | COLOR | СМҮК | RGB | |-------------|---------------|-------------|-------------| | 9A/9B | Orange | 1/42/99/0 | 248/163/0 | | 10A | Red | 0/100/100/0 | 214/0/24 | | 10B | Light Magenta | 0/50/0/0 | 245/162/188 | | 1 <i>OC</i> | Dark Red | 0/81/56/13 | 209/77/80 | | 10D | Brown | 0/56/69/25 | 197/114/70 | These colors have been tested and optimized to provide the best contrast and color reproduction using color photocopiers when used as a narrow band of color along the shoreline. These colors are standard on all current NOAA sensitivity maps. If more than fifteen shoreline types are mapped, you may need to use the same color for subclasses on the maps. In some areas, the shoreline segment will be composed of two or three different ESI types (riprap behind a sand beach). In this situation, the shoreline color must reflect both of these features. Each shoreline combination has a unique line pattern that includes the appropriate colors. That is, when the shoreline is coded as a 6/3, for riprap behind a sand beach, the line pattern is defined as green on the landward half and blue on the seaward half of the shoreline. Some of the ESI features, such as marshes and tidal flats, are polygons. These polygons have either a solid fill pattern of the appropriate color or USGS symbology using the associated color. Only the shoreline-bounding edges of the land polygons have an ESI line type and are color-coded for that particular ESI. ## Biological Features Symbolization The points and polygons representing the animal groups use the same colors as the traditional ESI maps, except for mammals (changed from yellow to brown to be more visible in color copies). The polygons for each element use the following colors and hatch patterns: ## NORTH CAROLINA ESIMAP 71 ## BIOLOGICAL RESOURCES: | RAR#
3 | Species
Common loon
Northern gannet
Red-throated loon | S/F | T/E | Concen
MED
MED
MED | X
X
X | F X X X | М
Х
Х | A | X
× | J
× | J | Α | s | О
Х | N | р
X
X
X | Nesting
-
-
- | Laying
_
_
_
_ | Hatching | Fledging
-
-
- | | |--------------------------|---|--|----------------------------|--------------------------------------|--------------------|------------------------------|------------------------------|--------------------|------------------------------|-------------------------|------------------------------|------------------|--------------------|--------------------|------------------------------|------------------------------|---|--|-----------------------------------|---|--| | 166 | Scoter
American oystercatcher | | | MED
LOW | X | X | X | X | Χ | Χ | Χ | Χ | Χ | X | X | X | _ | _ | _ | _ | | | | Black skimmer
Black-bellied plover | | | LOW | Х | Χ | X | X | X | X | X | X | X | X | X | X | _ | _ | _ | _ | | | | Bonaparte's gull
Caspian tern | | | | Χ | Χ | | | | | | Χ | X | X | X | Χ | _ | _ | _ | _ | | | | Least tern
Peregrine falcon | S/F | E/E | LOW | Х | Χ | X | X | Χ | Χ | Χ | Χ | X | Χ | Χ | Χ | APR-AUG
- | _ | _ | _ | | | FISH | ,
! | RAR# 290 | Species
Alewife
Bay anchovy | S/F | T/E | Concen | J
2
5 | F 2 5 | M
2
5 | A
2
5 | M
3
5 | J
3
5 | J 3 5 | A 3 5 | 9 3 5 | 0 3 5 | N 3 5 | p
2
5 | Spawning - APR-SEP | Outmig.
OCT-NOV
– | Larvae
-
APR-OCT | Juveniles
JAN-DEC
JAN-DEC | Adults
JAN-SEP
JAN-DEC | | 290 | Gray snapper
Striped bass
Striped mullet
Summer flounder | | | | 2
3
4 | 2
3
4 | 2
3
4 | 2
3
4 | 2
4
4 | 2
4
4 | 3
2
4
4 | 3
2
4
4 | 3
2
4
4 | 3
2
4
4 | 3
2
3
4 | 2
3
4 | -
-
- | –
NOV-DEC
JAN-FEB | –
DEC-APR
DEC-APR | JUL-NOV
JAN-DEC
JAN-DEC
JAN-DEC | JAN-DEC
JAN-DEC
JAN-DEC | | SALINIT | Y TIME PERIOD | | | | Τ | L | L | L | Τ | Τ | Τ | Τ | Н | Н | Н | Τ | | | | | | | HABI | TAT: |
 RAR# 4 6 | Species
Carolina grasswort
Seabeach amaranth | 5/F
S
S/F | T/E
T
T/T | Concen | У
Х | F
X
X | М
Х
Х | A
X
X | М
Х
Х | X
X | У
Х | А
Х | S
X
X | О
X
X | Χ | D
X
X | | | | | | | INVE | RTEBRATE: | RAR#
290 | Species American oystercatcher (eastern) Atlantic bay scallop Blue crab Brackishwater clam | S/F | T/E | Concen | 3
4
4 | F
3
4
4
4 | M
3
4
5
4 | A 3 4 5 4 | M
3
4
5
4 | J 3 4 5 4 | J
3
4
4
4 | 3
4
4 | 3
4
4 | 3
4
4 | N
3
4
4
4 | D
3
4
4
4 | Spawning
MAY-NOV
-
-
MAY-MAY | Larvae
MAY-NOV
AUG-DEC
APR-SEF
MAR-JUN | , –
, MAR-OCT
I – | Juveniles
JAN-DEC
JAN-DEC
JAN-DEC
JAN-DEC | Adults
JAN-DEC
JAN-DEC
JAN-DEC
JAN-DEC | | SALINIT | Y TIME PERIOD | | | | Т | L | L | L | Τ | Τ | Т | Τ | Н | Н | Н | Τ | AUG-NOV | AUG-DEC | • | | | | M_M | AMMAL: | RAR#
20
198 | Species Harbor seal Dall's porpoise Gray whale Harbor porpoise | S/F | T/E | Concen
HIGH
HIGH | X
X
X | F
X
X
X | М
X
X | A X | M | У
X
X
X | У
X
X | A
X | s
X | о
X
X | X
X
X | D
X
X | Mating | _
_
_ | Pupping
MAR-JUN
-
-
- | | | | 199 | California sea lion
Northern (Stellar) sea lion
Northern elephant seal | F | Т | HIGH
MED
LOW | X | X | X | Х | Х | X
X
X | X
X | X | X | X | Χ | Х | -
-
- | _ | MAY-AUG
MAY-AUG
DEC-MAR | | | | REPT | ILE: | RAR#
166
210 | Species Green sea turtle Loggerhead sea turtle Green sea turtle Loggerhead sea turtle | S/F
S/F
S/F
S/F
S/F | T/E T/T T/T T/T T/T | Concen
LOW
LOW
HIGH
HIGH | J | F | М | Α | M | J
X
X
X | J
X
X
X | A | S X X X X | <i>O</i> | N | D | Nesting
MAY-AUG
MAY-AUG
MAY-AUG
MAY-AUG | JUL-NO | V –
V –
V – | ing | | ## HUMAN USE RESOURCES: ## WATER_INTAKE: | RAR # | Name | Owner | Contact | Phone | |-------|-----------------------------|-------|---------|---------------| | H704 | PEA ISLAND NWR IMPOUNDMENTS | USFWS | | (919)987-2394 | | | | | | | Figure 10. Example of the data associated with the biological resources on the ESI maps. | ELEMENT | COLOR | HATCH
PATTERN
ANGLE | SYMBOL | СМҮК | RGB | |----------------------------|--------------|---------------------------|--------|------------|------------| | Birds | Green | 45 | | 56/0/100/0 | 136/185/0 | | Habitats | Violet | 90 | | 31/100/0/0 | 168/0/102 | | Fish | Cyan | 135 | | 100/0/0/0 | 0/159/230 | | Invertebrates | Light Orange | 45 | | 0/31/100/0 | 255/184/0 | | Marine Mammals | Light Brown | 0 | | 19/44/88/0 | 215/153/52 | | Reptiles and
Amphibians | Red | 135 | | 0/100/56/0 | 216/0/67 | | Terrestrial Mammals | Light Brown | 90 | | 19/44/88/0 | 215/153/52 | Polygons representing the distribution of biological resources are filled with a hatched pattern using the appropriate color, and icons are placed in or connected to the boundary of the polygon. When more than one biological element (e.g., fish and birds) is included in the same polygon, a black-hatch polygon is used. A symbol set for ESI mapping applications has been developed and is included in Figure 11. Resources that have widespread distribution are indicated by listing them in a box labeled "common throughout." Otherwise, the maps will be too cluttered. This same convention was used extensively and successfully on the traditional maps. ### Human-Use Features Nearly all human-use features are represented as points on the map. The only exceptions are managed lands (e.g., parks, preserves, reserves, and refuges), which are shown as polygons, and bridges, international boundaries, and other unclosed polygons which are shown as lines. The symbol for the human-use feature is offset from the feature with a leader line drawn from the symbol to the feature. For polygon and line features, the boundary of the feature is drawn using a dashed line, and the symbol for the feature is placed somewhere inside the boundary. For sensitive resources where revealing the exact location may endanger the resources (such as historical and archaeological sites), the maps have icons that typically obscure the location. If there are many points clustered in the same area, either only a few icons are placed on the map products or they are moved in order to display all of the features. In the GIS database, the disclosure of sensitive resources is at the discretion of the data provider. In some instances, the data may be displayed on the map products only, with the resources removed from the digital database. Users should consult the ESI atlas introductory pages and GIS metadata to determine the availability of human-use resource information. # SENSITIVE BIOLOGICAL RESOURCES #### **BIRD MARINE MAMMAL** SHELLFISH AND INSECT (1) Bivalve Alcid / Pelagic Bird **Dolphin** Manatee Crab **Diving Bird Echinoderm Polar Bear Gull / Tern** Gastropod Sea Otter **Passerine Bird** Lobster/ Crayfish Seal / Sea Lion Raptor **Shrimp** Whale **Shorebird** Squid/ Octopus **REPTILE / AMPHIBIAN Wading Bird** Insect Alligator / Crocodile Waterfowl **Turtle HABITAT** TERRESTRIAL MAMMAL Other Reptiles / Coral/ Hardbottom Reef **Amphibians Floating Aquatic** Bear **FISH** Vegetation Deer **Rare Plant** Fish **Submerged Aquatic Small Mammal Nursery Area** Vegetation ## **HUMAN-USE FEATURES** Figure 11. ESI symbols for representing the biological and human-use resources. ## 6 REFERENCES CITED Battista, T.A. and M.E. Monaco. 1996a. ESI/ELMR/NEI integration effort: technical guidelines. Silver Spring, Maryland: NOAA/NOS/Strategic Environmental Assessments Division. 21 pp. Battista, T.A. and M.E. Monaco. 1996b. *Gulf Wide Information System Project: Ocean Resources Conservation and Assessments Component*. Silver Spring, Maryland: NOAA/NOS/Strategic Environmental Assessments Division. 24 pp. Bulger, A.J., B.P. Hayden, M.E. Monaco, D.M. Nelson, and G. McCornmick-Ray. 1993. Biologically-based salinity zones derived from multivariate analysis. *Estuaries* 16(2):311-322. Christensen, J.D., T.A. Lowery, and M.E. Monaco. in press. An index to assess the sensitivity of Gulf of Mexico species to changes in estuarine salinity regimes. *Gulf Research Reports*. Cowardin, L.M., V. Carter, F.C. Golet, and E.T. LaRoe. 1979. *Classification of wetlands and deepwater habitats of the United States*. FWS/OBS-79/31. Washington, D.C.: U.S. Fish and Wildlife Service, Office of Biological Services. 103 pp. Getter, C.D., L.C. Thebeau, T. Ballou, and D.J. Maiero. 1981. Mapping the distribution of protected and valuable, oil-sensitive coastal fish and wildlife. In: *Proceedings of the 1981 Oil Spill Conference*, March 2-5, 1981, Atlanta, Georgia, pp. 325-329. Gundlach, E.R. and M.O. Hayes. 1978. Chapter 4: Investigations of beach processes. In: W.N. Hess (Ed.), *The AMOCO CADIZ Oil Spill, A Preliminary Scientific Report*. NOAA/EPA Special Report. Boulder: National Oceanic and Atmospheric Administration. pp. 85-196. Gundlach, E.R., C.H. Ruby, M.O. Hayes, and A.E. Blount. 1978. The URQUIOLA oil spill, La Coruna, Spain: Impact and reaction on beaches and rocky coasts. *Environ. Geolog* (2)3:131-143. Hayes, M.O. and E.R. Gundlach. 1975. Coastal geomorphology and sedimentation of the METULA oil spill site in the Strait of Magellan. Columbia, South Carolina: University of South Carolina, Department of Geology. 103 pp. Hayes, M.O., E.R. Gundlach, and C.D. Getter. 1980. Sensitivity ranking of energy port shorelines. Norfolk: *Proc. Ports '80, American Society of Civil Engineers*, pp. 697-708. Jury, S.H., J.D. Field, S.L. Stone, D.M. Nelson, and M.E. Monaco. 1994. *Distribution and abundance of fishes and invertebrates in North Atlantic estuaries*. ELMR Report No. 13. Silver Spring, Maryland: NOAA/NOS/Strategic Environmental Assessments Division 221 pp. Lowery, T.A., M.E. Monaco, and A.J. Bulger. 1996. Mid-Atlantic vs. Northeast Gulf of Mexico salinity zonation delineations based on species/salinity co-occurrences. ELMR Technical Report Number 14. Silver Spring, Maryland: NOAA/ NOS/Strategic Environmental Assessments Division. 5 pp. Master, L.L., 1991, Assessing threats and setting priorities for conservation. *Conservation Biology* 5:559-563. Michel, J., M.O. Hayes, and P.J. Brown. 1978. Application of an oil spill vulnerability index to the shoreline of lower Cook Inlet, Alaska. *Environmental Geology*(2)2:107-117. Monaco, M.E. 1995. Comparative analysis of estuarine biophysical characteristics and trophic structure: defining ecosystem function to fishes. Ph.D. Dissertation. Baltimore: University of Maryland. 388 pp. Monaco, M.E. D.M. Nelson, R.L. Emmett, and S.A. Hinton. 1990. Distribution and abundance of fishes and invertebrates in West Coast estuaries, Vol. 1: Data summaries. ELMR Technical Report Number 4. Rockville, Maryland: NOAA/NOS Strategic Environmental Assessments Division. 240 pp. Monaco, M.E., S.E. Weisburg, and T.A. Lowery. in review. Summer habitat affinities of estuarine fish in mid-Atlantic coastal systems. *Fisheries Management and Ecology*. NOAA. 1993. Evaluation of the condition of Prince William Sound shorelines following the Exxon Valdez oil spill and subsequent shoreline treatment. Volume I: 1991 Geomorphological shoreline monitoring survey. NOAA Technical Memorandum NOS ORCA 67. Seattle: Hazardous Materials Response and Assessment Division, National Oceanic and Atmospheric Administration. 307 pp. NOAA. 1995. Sensitivity mapping of inland areas: Technical
support to the Inland Area Planning Committee Working Group. USEPA Region 5. Seattle: NOAA, Hazardous Materials Response and Assessment Division, HAZMAT Report 95-4. 54 pp. + appendix. Nelson, D.M., E.A. Irlandi, L.R. Settle, M.E. Monaco, and L. Coston-Clements. 1991. Distribution and abundance of fishes and invertebrates in southeast estuaries. ELMR Report No. 9. Silver Spring, Maryland: NOAA/ NOS/Strategic Environmental Assessments Division. 167 pp. Nelson, D.M. (editor), M.E. Monaco, C.D. Williams, T.E. Czapla, M.E. Patillo, L. Coston-Clements, L.R. Settle, and E.A. Irlandi. 1992. *Distribution and abundance of fishes and invertebrates in Gulf of Mexico estuaries, Vol. 1: Data summaries.* ELMR Technical Report Number 10. Rockville, Maryland: NOAA/NOS/Strategic Environmental Assessments Division. 273 pp. Orlando, Jr., S.P., P.H. Wendt, C.J. Klein, M.E. Patillo, K.C. Dennis, and G.H. Ward. 1994. *Salinity characteristics of South Atlantic estuaries*. Silver Spring, Maryland: NOAA/NOS/Strategic Environmental Assessments Division. 117 pp. Patillo, M.E., T.E. Czapla, D.M. Nelson, and M.E. Monaco. in press. *Distribution and abundance of fishes and invertebrates in Gulf of Mexico estuaries, Volume II: Life history summaries*. Silver Spring, Maryland: NOAA/ NOS/Strategic Environmental Assessments Division. 355 pp. Stone, S.L., T.A. Lowery, J.D. Field, S.H. Jury, D.M. Nelson, M.E. Monaco, C.D. Williams, and L. Andreasen. 1994. *Distribution and abundance of fishes and invertebrates in Mid-Atlantic estuaries*. ELMR Technical Report Number 12. Silver Spring, Maryland: NOAA/NOS/Strategic Environmental Assessments Division. 221 pp. Appendix A Master Species List | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-------------|---------------------------------|--| | BIRD | alcid | 46 | Common murre | Uria aalge | | | | 47 | Pigeon guillemot | Cepphus columba | | | | 48 | Marbled murrelet | Brachyramphus
marmoratus | | | | 49 | Cassin's auklet | Ptychoramphus aleuticus | | | | 50 | Rhinoceros auklet | Cerorhinca monocerata | | | | 51 | Tufted puffin | Lunda cirrhata | | | | 75 | Razorbill | Alca torda | | | | 78 | Atlantic puffin | Fratercula arctica | | | | 81 | Horned puffin | Fratercula corniculata | | | | 84 | Parakeet auklet | Cyclorrhynchus psittacula | | | | 104 | Murre | Uria sp. | | | | 105 | Thick-billed murre | Uria Iomvia | | | | 106 | Ancient murrelet | Synthliboramphus
antiquus | | | | 108 | Kittlitz's murrelet | Brachyramphus
brevirostris | | | | 109 | Crested auklet | Aethia cristatella | | | | 110 | Dovekie | Alle alle | | | | 111 | Least auklet | Aethia pusilla | | | | 112 | Black guillemot | Cepphus grylle | | | | 143 | Xantus' murrelet | Endomychura hypoleuca | | | bird | 1000 | | | | | diving | 1 | Common loon | Gavia immer | | | | 2 | Arctic loon | Gavia arctica | | | | 3 | Red-throated loon | Gavia stellata | | | | 4 | Red-necked grebe | Podiceps grisegena | | | | 5 | Horned grebe | Podiceps auritus | | | | 6 | Eared grebe | Podiceps nigricollis | | | | 7 | Western grebe | Aechmophorus
occidentalis | | | | 8 | Double-crested cormorant | Phalacrocorax auritus | | | | 9 | Brandt's cormorant | Phalacrocorax penicillatus | | | | 10 | Pelagic cormorant | Phalacrocorax pelagicus | | | | 31 | Pacific loon | Gavia pacifica | | | | 79
99 | Cormorant Red-faced cormorant | Phalacrocorax sp.
Phalacrocorax urile | | | | 118 | Brown pelican | Pelecanus occidentalis | | | | 121 | Anhinga | Anhinga anhinga | | | | 168 | Olivaceous
cormorant | Phalacrocorax olivaceus | | | | 173 | American white pelican | Pelecanus
erythrorhynchos | | | | 179 | Pied-billed grebe | Podilymbus podiceps | | | | 216 | Belted kingfisher | Megaceryle alcyon | | | | 269 | Least grebe | Podiceps dominicus | | | | 275 | Great cormorant | Phalacrocorax carbo | | | | 321 | Ringed kingfisher | Ceryle torquata | | | | 322 | American pygmy
kingfisher | Chloroceryle aenea | | | | 323 | Amazon kingfisher | Chloroceryle amazona | | | | 324 | Green kingfisher | Chloroceryle americana | | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-------------|------------------------------------|---------------------------------| | | diving | 325 | Neotropic cormorant | Phalacrocorax brasilianus | | | | 408 | Yellow-billed loon | Gavia adamsii | | | | 1006 | Diving birds | | | | gull_tern | 36 | Glaucous-winged gull | Larus glaucescens | | | | 37 | Western gull | Larus occidentalis | | | | <i>38</i> | Herring gull | Larus argentatus | | | | 39 | California gull | Larus californicus | | | | 40 | Ring-billed gull | Larus delawarensis | | | | 41 | Mew gull | Larus canus | | | | 42 | Bonaparte's gull | Larus philadelphia | | | | 43 | Heermann's gull | Larus heermanni | | | | 44 | Thayer's gull | Larus thayeri | | | | 45 | Common tern | Sterna hirundo | | | | 80 | Arctic tern | Sterna paradisaea | | | | 82 | Glaucous gull | Larus hyperboreus | | | | 85 | California least tern | Sterna antillarum browni | | | | 86 | Least tern | Sterna albifrons | | | | 92 | Great black-backed
gull | Larus marinus | | | | 95 | Roseate tern | Sterna dougallii | | | | 98 | Laughing gull | Larus atricilla | | | | 101 | Aleutian tern | Sterna aleutica | | | | 114 | Sabine's gull | Xema sabini | | | | 127 | Sooty tern | Sterna fuscata | | | | 133 | Black skimmer | Rynchops niger | | | | 134 | Gull-billed tern | Sterna nilotica | | | | 135 | Sandwich tern | Sterna sandvicensis | | | | 136 | Caspian tern | Sterna caspia | | | | 137 | Royal tern | Sterna maxima | | | | 138 | Forster's tern | Sterna fosteri | | | | 145 | Elegant tern | Sterna elegans | | | | 193 | Black tern | Chilidonias niger | | | | 241 | Franklin's gull | Larus pipixcan | | | | 264 | White tern | Gygis alba | | | | 283 | Bridled tern | Sterna anaethetus | | | | 317 | Rare tern | | | | | 318 | Threatened tern | | | | | 409 | Ross' gull | Rhodostethia rosea | | | | 410 | lvory gull | Pagophila eburnea | | | | 1001 | Gulls | | | | | 1008 | Terns | | | | landfowl | 276 | Attwater's greater prairie chicken | Tympanuchus cupido
attwateri | | | | 416 | Spruce grouse | Falcipennis canadensis | | | | 417 | Blue grouse | Dendro gapus obscurus | | | | 418 | Willow ptarmigan | Lagopus lagopus | | | | 419 | Rock ptarmigan | Lagopus mutus | | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-------------|----------------------------------|--------------------------------------| | | passerine | 224 | Sedge wren | Cistothorus platensis | | | | 225 | Marsh wren | Cistothorus palustris | | | | 226 | Red-winged blackbird | Agelaius phoeniceus | | | | 228 | Brewer's blackbird | Euphagus cyanocephalus | | | | 229 | Swamp sparrow | Melospiza georgiana | | | | 235 | Long-billed marsh
wren | Cistothorus palustris | | | | 236 | Short-billed marsh
wren | Cistothorus platensis | | | | 274 | Yellow-headed
blackbird | Xanthocephalus
xanthocephalus | | | | 277 | Seaside sparrow | Ammospiza maritima | | | | 278 | Sharp-tailed sparrow | Ammospiza caudacuta | | | | 279 | Swainson's warbler | Limnothlypis swainsonii | | | | 281 | Yellow-bellied
sapsucker | Sphyrapicus varius | | | | 294 | Cape Sable seaside
sparrow | Ammodramus maritimus
mirabilis | | | | 295 | Florida scrub jay | Aphelocoma coerulescens coerulescens | | | | 297 | White-crowned pigeon | Columba leucocephala | | | | 305 | Red-cockaded
woodpecker | Picoides borealis | | | | 310 | Rare passerine bird | | | | | 311 | Endangered
passerine bird | | | | | 327 | White-fronted parrot | Amazona albifrons | | | | 328 | Yellow-naped parrot | Amazona auropalliata | | | | 329 | Scarlet macaw | Ara macao | | | | 330 | Orange-fronted
parakeet | Aratinga canicularis | | | | 331 | Green (red-throated)
parakeet | Aratinga horochlora | | | | 332 | Pacific parakeet | Aratinga strenua | | | | 333 | Orange-chinned
parakeet | Brotogeris jugularis | | | | 334 | Yellow warbler | Dendroica petechia | | | | 335 | Tropical mockingbird | Mimus gilvus | | | | 336 | Mangrove swallow | Tachycineta albilinea | | | | 337 | Mangrove vireo | Vireo pallens | | | | 411 | McKay's bunting | Plextrophenax
hyperboreus | | | | 1011 | Migratory songbirds | | | | | 1012 | Neotropical migrants | | | | pelagic | 3 5 | Parasitic jaeger | Stercorarius parasiticus | | | | 83 | Kittiwake | Rissa sp. | | | | 96 | Leach's storm-petrel | Oceanodroma leucorhoa | | | | 100 | Black-legged
kittiwake | Rissa tridactyla | | | | 102 | Fork-tailed storm -
petrel | Oceanodroma furcata | | | | 119 | Magnificent
frigatebird | Fregata magnificens | | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-------------|------------------------------|--------------------------| | | pelagic | 126 | Brown noddy | Anous stolidus | | | | 128 | Masked (blue-faced)
booby | Sula dactylatra | | | | 129 | Northern fulmar | Fulmarus glacialis | | | | 130 | Red-legged kittiwake | Rissa brevirostris | | | | 144 | Ashy storm-petrel | Oceanodroma homochroa | | | | 146 | Black storm-petrel | Oceanodroma melania | | | | 167 | Northern gannet | Morus bassanus | | | | 199 | Pomarine jaegar | Stercorarius pomarinus | | | | 200 | Sooty shearwater | Puffinus griseus | | | | 201 | Short-tailed
shearwater | Puffinus tenuirostris | | | | 202 | Pink-footed
shearwater | Puffinus creatopus | | | | 203 | Flesh-footed
shearwater | Puffinus carneipes | | | | 247 | Wedge-tailed
shearwater | Puffinus pacificus | | | | 248 | Bulwer's petrel | Bulweria bulwerii | | | | 249 | Black noddy | Anous minuta | | | | 250 | Red-tailed tropicbird | Phaethon rubridauda | | | | 251 | Great frigatebird | Fregata minor | | | | 252 | White-tailed
tropicbird | Pheathon lepturus | | | | 253 | Manx shearwater | Puffinus puffinus | | | | 254 | Laysan albatross | Diomedia immutabilis | |
| | 255 | Black-footed
albatross | Diomedia nigriped | | | | 256 | Bonin petrel | Pterodroma hypoleuca | | | | 257 | Tristram's storm
petrel | Oceanodroma tristrami | | | | 258 | Christmas
shearwater | Puffinus nativitatis | | | | 260 | Red-footed booby | Sula sula | | | | 261 | Brown booby | Sula leucogaster | | | | 262 | Gray-backed tern | Sterna lunata | | | | 263 | Blue-gray noddy | Procelsterna serulea | | | | 312 | Endangered pelagic
bird | | | | | 326 | Jaegers | Stercorarius spp. | | | | 338 | South polar skua | Catharacta maccormicki | | | | 339 | Band-rumped storm-
petrel | Oceanodroma castro | | | | 340 | Markham's storm-
petrel | Oceanodroma markhami | | | | 341 | Wedge-rumped
storm-petrel | Oceanodroma tethys | | | | 342 | Red-billed tropicbird | Phaethon aethereus | | | | 343 | Long-tailed jaeger | Stercorarius longicaudus | | | | 344 | Blue-footed booby | Sula nebouxii | | | | 345 | Storm petrels | Oceanodroma spp. | | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-------------|---------------------------------|--------------------------| | | pelagic | 346 | Вооруя | Sula spp. | | | | 412 | Short-tailed
albatross | Phoebastria albatrus | | | | 1009 | Shearwaters | | | | | 1010 | Pelagic birds | | | | raptor | 76 | Bald eagle | Haliaeetus leucocephalus | | | | 77 | Osprey | Pandion haliaetus | | | | 107 | Peregrine falcon | Falco peregrinus | | | | 113 | Gyrfalcon | Falco rusticolus | | | | 131 | White-tailed kite | Elanus leucuras | | | | 181 | Northern harrier | Circus cyaneus | | | | 182 | American kestrel | Falco sparverius | | | | 183 | Snowy owl | Nyctea scandiaca | | | | 218 | Red-shouldered hawk | Buteo lineatus | | | | 219 | Sharp-shinned hawk | Accipiter striatus | | | | 220 | Merlin | Falco columbarius | | | | 221 | Cooper's hawk | Accipiter cooperii | | | | 222 | Barred owl | Strix varia | | | | 230 | Red-tailed hawk | Buteo jamaicensis | | | | 231 | Broad-winged hawk | Buteo platypterus | | | | 232 | Rough-legged hawk | Buteo lagopus | | | | 233 | Northern goshawk | Accipiter gentilis | | | | 240 | Goshawk | Accipiter gentilis | | | | 280 | Swallow-tailed kite | Elanoides forficatus | | | | 296 | Snail kite | Rostrhamus sociabilis | | | | 313 | Rare raptor | | | | | 314 | Endangered raptor | | | | | 347 | Bicolored hawk | Accipiter bicolor | | | | 348 | Striped owl | Pseudoscops clamator | | | | 349 | Burrowing owl | Athene cunicularia | | | | 350 | Great horned owl | Bubo virginianus | | | | 351 | Black-collared hawk | Busarellus nigricollis | | | | 352 | White-tailed hawk | Buteo albicaudatus | | | | 353 | Zone-tailed hawk | Buteo albonotatus | | | | 354 | Short-tailed hawk | Buteo brachyurus | | | | 355 | Roadside hawk | Buteo magnirostris | | | | 356 | Gray hawk | Buteo nitidus | | | | 357 | Swainson's hawk | Buteo swainsoni | | | | 358 | Mangrove black-hawk | Buteogallus subtilis | | | | 359 | Great black-hawk | Buteogallus urubitinga | | | | 360 | Turkey vulture | Cathartes aura | | | | 361 | Lesser yellow-headed
vulture | Cathartes burrovianus | | | | 362 | Hook-billed kite | Chondrohierax uncinatus | | | | 363 | Black-and-white owl | Ciccaba nigrolineata | | | | 364 | Mottled owl | Ciccaba virgata | | | | 365 | Black vulture | Coragyps atratus | | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-------------|---------------------------------------|--------------------------| | | raptor | 366 | Red-throated
caracara | Daptrius americanus | | | | 368 | Orange-breasted
falcon | Falco deiroleucus | | | | 369 | Aplomado falcon | Falco femoralis | | | | 370 | Bat falcon | Falco rufigularis | | | | 371 | Crane hawk | Geranospiza caerulescens | | | | 372 | Ferruginous pygmy-
owl | Glaucidium brasilianum | | | | 373 | Double-toothed kite | Harpagus bidentatus | | | | 374 | Laughing falcon | Herpetotheres cachinnans | | | | 375 | Mississippi kite | lctinia mississippiensis | | | | 376 | Plumbeous kite | lctinia plumbea | | | | 377 | Gray-headed kite | Leptodon cayanensis | | | | 378 | Collared forest-
falcon | Micrastur semitorquatus | | | | 379 | Pacific screech owl | Otus cooperi | | | | 380 | Harris' (bay-winged)
hawk | Parabuteo unicinctus | | | | 381 | Crested caracara | Caracara plancus | | | | 382 | Spectacled owl | Pulsatrix parspicillata | | | | 383 | King vulture | Sarcoramphus papa | | | | 384 | Ornate hawk-eagle | Spizaetus ornatus | | | | 385 | Barn owl | Tyto alba | | | | 386 | Accipiter hawks | Accipiter spp. | | | | 387 | Buteo hawks | Buteo spp. | | | | 388 | Falcons | Falco spp. | | | | 389 | Owls | Strigidae spp. | | | | 1005 | Raptors | | | | shorebird | 52 | Wilson's phalarope | Steganopus tricolor | | | | 53 | Red-necked
(Northern)
phalarope | Phalaropus lobatus | | | | 55 | Whimbrel | Numenius phaeopus | | | | 56 | Spotted sandpiper | Actitis macularia | | | | 57 | Wandering tattler | Heteroscelus incanus | | | | 58 | Greater yellowlegs | Tringa melanaleuca | | | | 59 | Lesser yellowlegs | Tringa flavipes | | | | 60 | Red knot | Calidris canutus | | | | 61 | Pectoral sandpiper | Calidris melanotos | | | | 62 | Least sandpiper | Calidris minutilla | | | | 63 | Dunlin | Calidris alpina | | | | 64 | Short-billed
dowitcher | Limnodromus griseus | | | | 65 | Long-billed dowitcher | Limnodromus scolopaceus | | | | 66 | Western sandpiper | Calidris mauri | | | | 67 | Sanderling | Calidris alba | | | | 68 | Black oystercatcher | Haematopus bachmani | | | | 69 | Semipalmated plover | Charadrius semipalmatus | | | | 70 | Killdeer | Charadrius vociferus | | | | 71 | Black-bellied plover | Pluvialis squatarola | | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-------------|-------------------------------|------------------------------------| | | shorebird | 72 | Surfbird | Aphriza virgata | | | | <i>7</i> 3 | Ruddy turnstone | Arenaria interpres | | | | 74 | Black turnstone | Arenaria melancephala | | | | 139 | Snowy plover | Charadrius alexandrinus | | | | 152 | American
oystercatcher | Haematopus palliatus | | | | 153 | Piping plover | Charadrius melodus | | | | 154 | Wilson's plover | Charadrius wilsonia | | | | 155 | Willet | Catoptrophorus
semipalmatus | | | | 156 | Semipalmated
sandpiper | Calidris pusilla | | | | 160 | Red phalarope | Phalaropus fulicarius | | | | 161 | Rock sandpiper | Calidris ptilocnemis | | | | 164 | American golden-
plover | Pluvialis dominica | | | | 165 | Bar-tailed godwit | Limosa lapponica | | | | 196 | Common snipe | Gallinago gallinago | | | | 209 | Long-billed curlew | Numenius americanus | | | | 210 | Marbled godwit | Limosa fedoa | | | | 213 | Stilt sandpiper | Calidris himantopus | | | | 214 | Solitary sandpiper | Tringa solitaria | | | | 223 | Upland sandpiper | Bartramia longicauda | | | | 234 | Purple sandpiper | Calidris maritima | | | | 237 | Baird's sandpiper | Calidris bairdii | | | | 238 | White-rumped
sandpiper | Calidris fusciollis | | | | 270 | Western snowy
plover | Charadrius alexandrinus
nivosus | | | | 284 | Buff-breasted
sandpiper | Tryngites subruficollis | | | | 286 | Dowitchers | Limnodromus spp. | | | | 289 | Hudsonian godwit | Limosa haemastica | | | | 290 | Реер | Calidris spp. | | | | 292 | Sharp-tailed
sandpiper | Calidris acuminata | | | | 293 | Yellowlegs | Tringa spp. | | | | 303 | Curlew sandpiper | Calidris ferruginea | | | | 315 | Rare shorebird | | | | | 316 | Endangered
shorebird | | | | | 390 | Double-striped thick-
knee | Burhinus bistriatus | | | | 391 | Collared plover | Charadrius collaris | | | | 392 | Northern jacana | Jacana spinosa | | | | 394 | Plovers | Charadrius spp. | | | | 396 | Phalaropes | Phalaropus spp. | | | | 413 | Bristle-thighed
curlew | Numenius tahitiensis | | | | 414 | Eskimo curlew | Numenius borealis | | | | 1002 | Shorebirds | | | wading S4 | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME |
--|---------|-------------|-------------|------------------------|-------------------------------| | Sey Great egret Cammerodius albus Egretta thula Silack-crowned night-heron Bick-crowned night-heron Silack-crowned night-heron Silack-crowned night-heron Silack-crowned night-heron Silack-crowned night-heron Silack-crowned Silack-crowned Silack-crowned Silack-crowned Silack-crowned Silack-crowned Silack-crowned Night-heron Silack-crowned Night-heron Silack-crowned Night-heron Silack-crowned Si | | wading | 54 | Great blue heron | Ardea herodias | | Snowy egret Egretta thula Nycticorax nycticorax heron 91 Glossy libis Plegadis falcinellus 93 Cattle egret Eurotores in tricolored heron Plegadis falcinellus 94 Tricolored heron Egretta tricolor 97 Green heron Eurotides vivescens Eudocimus albus Ajaia ajaja | | | 87 | Little blue heron | Egretta caerulea | | Black-crowned night-heron 91 Glossy ibis 93 Cattle egret 94 Tricolored heron 97 Green heron 115 White ibis 116 Roseate spoonbill 117 Great white heron 120 Yellow-crowned 119 Mood stork 141 American avocet 142 Black-rocked stilt 144 American avocet 145 Black rail 146 Reddish egret 147 Sandhill crane 148 King rail 149 King rail 140 American bittern 141 Rallus elegans 142 Sandhill crane 143 American bittern 144 Rallus leginosus 145 American bittern 146 Least bittern 147 California clapper rail 148 Sora rail 149 Yellow rail 140 American woodcock 141 California clapper rail 142 Rallus longirostris 143 American bittern 144 Rallus imicola 145 American bittern 146 Forzana carolina 147 California clapper rail 148 King rail 149 American bittern 140 Rallus longirostris 140 California clapper rail 140 California clapper rail 141 California black rail 142 California black rail 143 California plack rail 144 California plack rail 145 California plack rail 146 California plack rail 147 California plack rail 148 California plack rail 149 California plack rail 150 | | | 88 | Great egret | Casmerodius albus | | heron Glossy ibis Gattle egret Bubulcus ibis Tricolored heron Green heron Butorides virescens Egretta tricolor Green heron Butorides virescens Educoimus albus Nala ajaja II7 Great white heron 120 Yellow-crowned night-heron 121 Scarlet ibis Eudocimus ruber Rallus longirostris Rallus longirostris Rallus longirostris Rallus longirostris Rallus eleganicensis Reddish egret Black rail Earetta tricolor Butorides virescens Eudocimus ruber Ardea occidentalis Nyctanassa violacea night-heron Rallus longirostris Rallus longirostris Rallus longirostris Rallus longirostris Rallus longirostris Rallus longirostris levipes rail Rallus longirostris levipes | | | 89 | Snowy egret | Egretta thula | | Green heron Green heron White libis White libis Whore libis Great white heron 120 Yellow-crowned riight-feron 121 Scarlet libis Eudocimus albus Ardea occidentalis Nyctanassa violacea riight-feron 122 Scarlet libis Eudocimus ruber Ardea occidentalis Nyctanassa violacea riight-feron 123 Wood stork Mycteria americana Mycteria americana American avocet American avocet Black-necked stilt Himantopus mexicanus White-faced libis Black rail American errecens Redulsi garaicensis Redalsin egret Sandhill crane Grus canadensis Kobrychus exilis King rail Rallus limicola Forzana carolina Virginia rail Rallus limicola Forzana carolina Coturnicops noveboracensis Philohela minor Rallus longirostris desolutus California clapper rail Code California clapper rail Code California plack | | | 90 | | Nycticorax nycticorax | | Tricolored heron Green heron Butorides virescens Eudocimus albus Roseate spoonbill R | | | 91 | Glossy ibis | Plegadis falcinellus | | 97 Green heron 115 White ibis 116 Roseate spoonbill 117 Great white heron 120 Yellow-crowned 121 Scarlet ibis 122 Scarlet ibis 123 Wood stork 141 American avocet 142 Black-necked stilt 143 White-faced ibis 150 Black rail 163 Reddish egret 176 Sandhill crane 187 Virginia rail 188 American bittern 189 Yellow rail 189 Yellow rail 189 American woodcock 204 California clapper rail 180 Galifornia black rail 205 Light-footed clapper 181 Cause wite solution 206 Limpkin 206 Limpkin 206 Limpkin 206 Limpkin 207 Lorus candensis 208 Mangrove clapper 180 Grus canadensis 208 Missiesippi sandhill 207 Grus canadensis 208 Mangrove clapper 209 Minesiesippi sandhill 200 California pilack rail 209 Minesiesippi sandhill 200 Grus canadensis 200 Mangrove clapper 201 Railus longinostris 202 Mangrove clapper 203 Minesiesippi sandhill 205 Limpkin 206 Limpkin 207 Caratensis 208 Grus canadensis 209 Minesiesippi sandhill 209 Mangrove clapper 200 California pilack rail 200 California pilack rail 201 Crus canadensis 202 Mangrove clapper 203 Minesiesippi sandhill 204 Crus canadensis 205 Limpkin 206 Limpkin 207 Crus canadensis 207 Crus canadensis 208 Florida sandhill crane 209 Grus canadensis 209 Crus canadensis 209 Crus canadensis 209 Crus canadensis 209 Crus canadensis 209 Crus canadensis 209 Crus canadensis | | | 93 | Cattle egret | Bubulcus ibis | | Mite ibis 116 Roseate spoonbill 117 Great white heron 120 Yellow-crowned 121 Scarlet ibis 122 Scarlet ibis 132 Wood stork 133 Wood stork 144 American avocet 145 Clapper rail 146 Reddish egret 147 American avocet 148 Mite-faced ibis 150 Black rail 150 Black rail 151 Laterallus jamaicensis 163 Reddish egret 164 King rail 165 American bittern 167 Virginia rail 168 Sora rail 169 American woodcock 160 California clapper rail 170 California clapper rail 171 California clapper rail 172 California black rail 173 California clapper rail 174 California cross 175 California clapper rail 176 California clapper rail 177 California cross 178 California clapper rail 189 California clapper rail 180 | | | 94 | Tricolored heron | Egretta tricolor | | 116 Roseate spoonbill 117 Great white heron 120 Yellow-crowned night-heron 122 Scarlet ibis Eudocimus ruber 125 Clapper rail Railus longirostris 132 Wood stork Mycteria americana 141 American avocet Recurvirostra americana 142 Black-necked stilt 149 White-faced ibis Plegadis chihi 150 Black rail Laterallus jamaicensis 163 Reddish egret Egretta rufescens 172 Sandhill crane Grus canadensis 164 King rail Railus elegans 185 American bittern Ikobrychus exilis 186 Sora rail Porzana carolina 189 Yellow rail Coturnicops 189 American woodcock 204 California clapper rail 206 California black rail 242 Hawaiian stilt Himantopus mexicanus 243 Missiesisippi sandhill 244 Ring rail 255 Whooping crane 266 Whooping crane 271 Rails 286 Missiesispi sandhill 287 Grus canadensis pulla crane 304 Mangrove clapper 180 Crus canadensis pulla crane 271 Rails 288 Missiesispipi sandhill 279 Crus canadensis pulla crane 304 Mangrove clapper 180 Crus canadensis pratensis | | | 97 | Green heron | Butorides virescens | | 117 Great white heron 120 Yellow-crowned night-heron 121 Scarlett libis Eudocimus ruber 122 Clapper rail Rallus longirostris 132 Wood stork Mycteria americana 141 American avocet 142 Black-necked stilt 149 White-faced libis Plegadis chilhi 150 Black rail Laterallus jamaicensis 163 Reddish egret Egretta rufescens 172 Sandhill crane Grus canadensis 184 King rail Rallus limicola 185 American hittern kobrychus exilis 186 American hittern 187 Virginia rail Rallus limicola 188 Sora rail Porzana carolina 189 Yellow rail Coturnicops 195 American woodcock 204 California clapper rail 205 Light-footed clapper rail 206 California black rail 218 Laterallus jamaicensis 219 Laterallus jamaicensis 220 Light-footed clapper rail 231 Laterallus jamaicensis 232 California black rail 233 Mississippi sandhill 234 Mangrove clapper rail 235 Railus longirostris insularum 236 Limpkin 2309 Florida sandhill crane 247 Railus longirostris insularum 258 Amarove clapper rail 268 Crus canadensis pulla crane 279 Railus longirostris insularum 288 Amarove clapper rail 298 Mississippi sandhill crane 304 Mangrove clapper rail 306 Limpkin 309 Florida sandhill crane | | | 115 | White ibis | Eudocimus albus | | 120 Yellow-crowned night-heron 122 Scarlet libis Eudocimus
ruber 125 (Clapper rail Rallus longirostris 132 Wood stork Mycteria americana 141 American avocet Recurvirostra americana 142 Black-necked stilt Himantopus mexicanus 149 White-faced libis Plegadis chilni 150 Black rail Laterallus jamaicensis 163 Reddish egret Egretta rufescens 172 Sandhill crane Grus canadensis 178 Least bittern Ixobrychus exilis 184 King rail Rallus elegans 187 Virginia rail Rallus limicola 188 Sora rail Porzana carolina 189 Yellow rail Coturnicops 190 American woodcock 204 California clapper rail 206 California black rail Laterallus jamaicensis 207 Light-footed clapper 180 California black rail Laterallus jamaicensis 208 California stilt Himantopus mexicanus 209 Khooping crane Grus americanus 209 Mississippi sandhill 209 Mangrove clapper 201 Railis 200 Mangrove clapper 201 Calimpkin 202 Crus canadensis pulla 203 Crus canadensis pulla 204 Calimpkin 205 Rallus longirostris 206 Crus canadensis pulla 207 Crane 208 Mangrove clapper 209 Rallus longirostris 209 Crus canadensis pulla 209 Crus canadensis pulla 200 Crus canadensis pulla 201 Crus canadensis pulla 202 Crus canadensis pulla 203 Mangrove clapper 204 Crus canadensis pulla 205 Crus canadensis pulla 206 Crus canadensis pulla 207 Crus canadensis 208 Crus canadensis 209 Crus canadensis | | | 116 | Roseate spoonbill | Ajaia ajaja | | night-heron 122 Scarlet lible Eudocimus ruber 125 Clapper rail Rallus longirostris 132 Wood stork Mycteria americana 141 American avocet Recurvirostra americana 142 Black-necked stilt Himantopus mexicanus 149 White-faced libls Plegadis chilhi 150 Black rail Laterallus jamaicensis 163 Reddish egret Egretta rufescens 172 Sandhill crane Grus canadensis 178 Least bittern Ixobrychus exilis 184 King rail Rallus elegans 186 American bittern Botaurus lentiginosus 187 Virginia rail Rallus limicola 188 Sora rail Porzana carolina 189 Yellow rail Coturnicops 195 American woodcock 204 California clapper rail 206 California black rail 207 Light-footed clapper 180 California stilt Himantopus mexicanus 181 King rail Rallus longirostris levipes 181 California black rail 182 California black rail 183 Grus canadensis 184 Crane 185 Grus canadensis pulla 186 Crus canadensis pulla 187 Crus canadensis pulla 188 Crus canadensis pulla 189 Miseiseippi sandhill 189 Crus canadensis pulla 180 Mangrove clapper 180 Crus canadensis pulla 180 Crus canadensis pratensis | | | 117 | Great white heron | Ardea occidentalis | | 125 Clapper rail Rallus longirostris 132 Wood stork Mycteria americana 141 American avocet Recurvirostra americana 142 Black-necked stilt Himantopus mexicanus 149 White-faced ibis Plegadis chihi 150 Black rail Laterallus jamaicensis 163 Reddish egret Egretta rufescens 172 Sandhill crane Grus canadensis 178 Least bittern kobrychus exilis 184 King rail Rallus elegans 185 American bittern Botaurus lentiginosus 187 Virginia rail Rallus limicola 188 Sora rail Porzana carolina 189 Yellow rail Coturnicops 195 American woodcock 204 California clapper rail 205 Light-footed clapper rail 206 California black rail Laterallus jamaicensis coturniculus 242 Hawalian stilt Himantopus mexicanus knudseni 265 Whooping crane Grus americana 271 Rails 298 Mississippi sandhill crane 304 Mangrove clapper rail insularum 306 Limpkin Aramus guarauna 309 Florida sandhill crane Grus canadensis pratensis | | | 120 | | Nyctanassa violacea | | 132 Wood stork Mycteria americana 141 American avocet Recurvirostra americana 142 Black-necked stilt Himantopus mexicanus 149 White-faced ibis Plegadis chihi 150 Black rail Laterallus jamaicensis 163 Reddish egret Egretta rufescens 172 Sandhill crane Grus canadensis 184 King rail Rallus elegans 185 American bittern kothrychus exilis 184 King rail Rallus elegans 185 American bittern Botaurus lentiginosus 187 Virginia rail Rallus limicola 188 Sora rail Porzana carolina 189 Yellow rail Coturnicops 195 American woodcock 204 California clapper rail 205 Light-footed clapper rail 206 California black rail Laterallus jamaicensis coturniculus 242 Hawaiian stilt Himantopus mexicanus knudseni 265 Whooping crane Grus americana 271 Rails 298 Mississippi sandhill crane 304 Mangrove clapper rail insularum 306 Limpkin Aramus guarauna 507 Grus canadensis pratensis | | | 122 | Scarlet ibis | Eudocimus ruber | | 141 American avocet Recurvirostra americana 142 Black-necked stilt Himantopus mexicanus 149 White-faced ibis Plegadis chihi Laterallus jamaicensis 163 Reddish egret Egretta rufescens 172 Sandhill crane Grus canadensis 178 Least bittern kobrychus exilis Rallus elegans 185 American bittern Rallus elegans 186 Sora rail Rallus limicola 187 Virginia rail Rallus limicola 188 Sora rail Porzana carolina 189 Yellow rail Coturnicops noveboracensis 195 American woodcock California clapper rail 206 California black rail Laterallus jamaicensis coturniculus 189 California black rail Laterallus jamaicensis coturniculus 189 California black rail Laterallus jamaicensis coturniculus 189 California black rail Cali | | | 125 | Clapper rail | Rallus longirostris | | Black-necked stilt Himantopus mexicanus | | | 132 | Wood stork | Mycteria americana | | 149 White-faced ibis Plegadis chihi 150 Black rail Laterallus jamaicensis 163 Reddish egret Egretta rufescens 172 Sandhill crane Grus canadensis 178 Least bittern Ikobrychus exilis 184 King rail Rallus elegans 185 American bittern Botaurus lentiginosus 187 Virginia rail Rallus limicola 188 Sora rail Porzana carolina 189 Yellow rail Coturnicops noveboracensis 195 American woodcock Philohela minor 204 California clapper rail 205 Light-footed clapper rail 206 California black rail Laterallus jamaicensis coturniculus 242 Hawaiian stilt Himantopus mexicanus knudseni 265 Whooping crane Grus americana 271 Rails 298 Mississippi sandhill Grus canadensis pulla crane 304 Mangrove clapper rail insularum 306 Limpkin Aramus guarauna Grus canadensis pratensis | | | 141 | American avocet | Recurvirostra americana | | Black rail Reddish egret Reddish egret Sandhill crane Least bittern Rallus elegans Rallus elegans Rallus elegans Rallus limicola Reddish egret Rallus limicola Rallus elegans Rallus limicola Rallus elegans Rallus limicola Coturnicops Roveboracensis Philohela minor Rallus longirostris elvipes Rallus longirostris levipes insularum levipes | | | 142 | Black-necked stilt | Himantopus mexicanus | | 163 Reddish egret Egretta rufescens 172 Sandhill crane Grus canadensis 173 Least bittern Ixobrychus exilis 184 King rail Rallus elegans 185 American bittern Botaurus lentiginosus 187 Virginia rail Rallus limicola 188 Sora rail Porzana carolina 189 Yellow rail Coturnicops 195 American woodcock 204 California clapper rail 205 Light-footed clapper rail 206 California black rail Laterallus jamaicensis 207 California stilt Himantopus mexicanus knudseni 208 Whooping crane Grus americana 209 Mississippi sandhill 209 Mangrove clapper rail 300 Limpkin Aramus guarauna 300 Florida sandhill crane Grus canadensis pratensis | | | 149 | White-faced ibis | Plegadis chihi | | 172 Sandhill crane 178 Least bittern 184 King rail 185 American bittern 187 Virginia rail 188 Sora rail 189 Yellow rail 195 American woodcock 204 California clapper rail 206 California black rail 242 Hawaiian stilt 298 Mississippi sandhill 298 Mississippi sandhill 209 Florida sandhill crane 309 Florida sandhill crane 309 Florida sandhill crane 309 Florida sandhill crane 309 Florida sandhill crane 309 Florida sandhill crane 301 Kallus longirostris levipes (Rallus longirostris pulla cranadensis pratensis) 265 Crus canadensis pulla cranadensis pratensis 265 Crus canadensis pratensis | | | 150 | Black rail | Laterallus jamaicensis | | 178 Least bittern kobrychus exilis 184 King rail Rallus elegans 185 American bittern Botaurus lentiginosus 187 Virginia rail Rallus limicola 188 Sora rail Porzana carolina 189 Yellow rail Coturnicops 195 American woodcock Philohela minor 204 California clapper rail 205 Light-footed clapper 1206 California black rail Laterallus jamaicensis 242 Hawaiian stilt Himantopus mexicanus 242 knooping crane Grus americana 254 Whooping crane Grus americana 271 Rails 298 Mississippi sandhill Grus canadensis pulla 265 Calimplin Aramus guarauna 306 Limpkin Aramus guarauna 309 Florida sandhill crane Grus canadensis 301 Plorida sandhill crane Grus canadensis 302 Grus canadensis 303 Florida sandhill crane Grus canadensis 304 Plorida sandhill crane Grus canadensis 305 Plorida sandhill crane Grus canadensis 306 Company Plorida sandhill 307 Grus canadensis 308 Plorida sandhill crane Grus canadensis 309 300 Rallus longirostris 300 Plorida sandhill cr | | | 163 | Reddish egret | Egretta rufescens | | 184 King rail Rallus elegans 185 American bittern Botaurus lentiginosus 187 Virginia rail Rallus limicola 188 Sora rail Porzana carolina 189 Yellow rail Coturnicope noveboracensis 195 American woodcock 204 California clapper rail 205 Light-footed clapper rail 206 California black rail Laterallus jamaicensis coturniculus 242 Hawaiian stilt Himantopus mexicanus knudseni 265 Whooping crane Grus americana 271 Rails 298 Mississippi sandhill crane 304 Mangrove clapper rail Grus canadensis pulla 306 Limpkin Aramus guarauna Grus canadensis pratensis | | | 172 | Sandhill crane | Grus canadensis | | 185 American bittern 187 Virginia rail 188 Sora rail 189 Yellow rail 195 American woodcock 204 California clapper rail 205 Light-footed clapper rail 206 California black rail 242 Hawaiian stilt 242 Hawaiian stilt 256 Whooping crane 271 Rails 288 Mississippi sandhill crane 304 Mangrove clapper rail 306 Limpkin 309 Florida sandhill crane Porzana carolina 20cturnicola 20turnicops noveboracensis 20turnicops noveboracensis 20turnicops noveboracensis 20turnicops noveboracensis 20turnicops noveboracensis 20turnicops noveboracensis 20turnicops Rallus longirostris levipes 20turniculus 4 Himantopus mexicanus knudseni Grus canadensis pulla Grus canadensis insularum Aramus guarauna Grus canadensis pratensis | | | 178 | Least bittern | lxobrychus exilis | | 187 Virginia rail Rallus limicola
188 Sora rail Porzana carolina 189 Yellow rail Coturnicops noveboracensis 195 American woodcock Philohela minor 204 California clapper rail Rallus longirostris obsoletus 205 Light-footed clapper rail 206 California black rail Laterallus jamaicensis coturniculus 242 Hawaiian stilt Himantopus mexicanus knudseni 265 Whooping crane Grus americana 271 Rails 298 Mississippi sandhill crane 304 Mangrove clapper rail 306 Limpkin Aramus guarauna Grus canadensis pratensis | | | 184 | King rail | Rallus elegans | | 188 Sora rail Porzana carolina 189 Yellow rail Coturnicops noveboracensis 195 American woodcock 204 California clapper rail 205 Light-footed clapper rail 206 California black rail Laterallus jamaicensis coturniculus 242 Hawaiian stilt Himantopus mexicanus knudseni 265 Whooping crane Grus americana 271 Rails 298 Mississippi sandhill crane 304 Mangrove clapper rail 306 Limpkin Aramus guarauna Grus canadensis pratensis | | | 185 | American bittern | Botaurus lentiginosus | | Yellow rail Coturnicops noveboracensis American woodcock Philohela minor Rallus longirostris obsoletus Laterallus jamaicensis coturniculus Laterallus jamaicensis coturniculus Himantopus mexicanus knudseni Himantopus mexicanus knudseni Whooping crane Crus americana Rallus longirostris levipes Rallus longirostris levipes Rallus longirostris levipes Rallus longirostris insularum Rails Mangrove clapper rail Mangrove clapper rail Rallus longirostris insularum Aramus guarauna Grus canadensis pratensis | | | | ŭ . | Rallus limicola | | 195 American woodcock 204 California clapper rail 205 Light-footed clapper rail 206 California black rail 207 Lawaiian stilt 208 Whooping crane 209 Whooping crane 209 Mississippi sandhill 209 Mangrove clapper rail 200 Calimpkin 200 California black rail 200 California black rail 200 California black rail 200 California black rail 200 California black rail 200 California black rail 200 Limpkin 200 California black rail 200 California black rail 200 Limpkin 200 California black rail | | | | | | | 204 California clapper rail Rallus longirostris obsoletus 205 Light-footed clapper Rallus longirostris levipes rail 206 California black rail Laterallus jamaicensis coturniculus 242 Hawaiian stilt Himantopus mexicanus knudseni 265 Whooping crane Grus americana 271 Rails 298 Mississippi sandhill Grus canadensis pulla crane 304 Mangrove clapper Rallus longirostris insularum 306 Limpkin Aramus guarauna 309 Florida sandhill crane Grus canadensis pratensis | | | 189 | Yellow rail | Coturnicops
noveboracensis | | 205 Light-footed clapper rail 206 California black rail 242 Hawaiian stilt Himantopus mexicanus knudseni 265 Whooping crane Grus americana 271 Rails 298 Mississippi sandhill Grus canadensis pulla crane 304 Mangrove clapper rail 306 Limpkin Aramus guarauna 309 Florida sandhill crane Grus canadensis pratensis | | | 195 | | | | rail 206 California black rail Laterallus jamaicensis coturniculus 242 Hawaiian stilt Himantopus mexicanus knudseni 265 Whooping crane Grus americana 271 Rails 298 Mississippi sandhill Grus canadensis pulla crane 304 Mangrove clapper Rallus longirostris insularum 306 Limpkin Aramus guarauna 309 Florida sandhill crane Grus canadensis pratensis | | | 204 | | | | Coturniculus Hawaiian stilt Himantopus mexicanus knudseni 265 Whooping crane Grus americana 271 Rails 298 Mississippi sandhill crane 304 Mangrove clapper rail 306 Limpkin Aramus guarauna Grus canadensis pulla Florida sandhill crane Grus canadensis pratensis | | | 205 | | Rallus longirostris levipes | | knudseni 265 Whooping crane Grus americana 271 Rails 298 Mississippi sandhill Grus canadensis pulla crane 304 Mangrove clapper Rallus longirostris insularum 306 Limpkin Aramus guarauna 309 Florida sandhill crane Grus canadensis pratensis | | | 206 | California black rail | 3 | | 271 Rails 298 Mississippi sandhill Grus canadensis pulla crane 304 Mangrove clapper Rallus longirostris insularum 306 Limpkin Aramus guarauna 309 Florida sandhill crane Grus canadensis pratensis | | | 242 | Hawaiian stilt | | | 298 Mississippi sandhill Grus canadensis pulla crane 304 Mangrove clapper Rallus longirostris insularum 306 Limpkin Aramus guarauna 309 Florida sandhill crane Grus canadensis pratensis | | | | i ' - | Grus americana | | crane' 304 Mangrove clapper Rallus longirostris insularum 306 Limpkin Aramus guarauna 309 Florida sandhill crane Grus canadensis pratensis | | | | | | | rail insularum 306 Limpkin Aramus guarauna 309 Florida sandhill crane Grus canadensis pratensis | | | 298 | | Grus canadensis pulla | | 309 Florida sandhill crane Grus canadensis pratensis | | | 304 | | | | pratensis | | | 306 | Limpkin | Aramus guarauna | | 740 | | | 309 | Florida sandhill crane | | | J19 Kare wading bird | | | 319 | Rare wading bird | | | 320 Endangered wading bird | | | 320 | | | | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-------------|---|-------------------------------------| | | wading | 397 | Rufous-necked wood-
rail | Aramides axillaris | | | | 398 | Gray-necked wood-
rail | Aramides cajanea | | | | 399 | Pinnated bittern | Botaurus pinnatus | | | | 400 | Boat-billed heron | Cochlearius cochlearius | | | | 401 | Jabiru | Jabiru mycteria | | | | 402 | Ruddy crake | Laterallus ruber | | | | 403 | Spotted rail | Pardirallus maculatus | | | | 404 | Yellow-breasted
crake | Porzana flaviventer | | | | 405 | Bare-throated tiger-
heron | Tigrisoma mexicanum | | | | 1004 | Wading birds | | | | waterfowl | 11 | Tundra (whistling)
swan | Cygnus columbianus | | | | 12 | Canada goose | Branta canadensis | | | | 13 | Brant | Branta bernicla | | | | 14 | Greater white-
fronted goose | Anser albifrons | | | | 15 | Snow goose | Chen caerulescens | | | | 16 | Mallard | Anas platyrhynchos | | | | 17 | Northern pintail | Anas acuta | | | | 18 | Green-winged teal | Anas crecca | | | | 19 | Rock dove | Columba livia | | | | 20 | Northern shoveler | Anas clypeata | | | | 21 | Canvasback | Aythya valisineria | | | | 22 | Greater scaup | Aythya marila | | | | 23 | Lesser scaup | Aythya affinis | | | | 24 | Common goldeneye | Bucephala clangula | | | | 25 | Barrow's goldeneye | Bucephala islandica | | | | 26 | Bufflehead | Bucephala albeola | | | | 27 | Oldsquaw | Clangula hyemalis | | | | 28 | Harlequin duck | Histrionicus histrionicus | | | | 29
30 | White-winged scoter Surf scoter | Melanitta deglandi | | | | 32
32 | | Melanitta perspicillata | | | | 33 | Common merganser
Red-breasted
merganser | Mergus merganser
Mergus serrator | | | | 34 | American coot | Fulica americana | | | | 103 | Common eider | Somateria mollissima | | | | 124 | Redhead | Aythya americana | | | | 148 | Ruddy duck | Oxyura jamaicensis | | | | 157 | Emperor goose | Philacte canagica | | | | 158 | King eider | Somateria spectabilis | | | | 159 | Steller's eider | Polysticta stelleri | | | | 162 | Gadwall | Anas strepera | | | | 169 | American wigeon | Anas americana | | | | 170 | Trumpeter swan | Olor buccinator | | | | 171 | Dusky Canada goose | Branta canadensis
occidentalis | | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-------------|---------------------------------|-------------------------------------| | | waterfowl | 180 | Ring-necked duck | Aythya collaris | | | | 186 | American black duck | Anas rubripes | | | | 190 | Blue-winged teal | Anas discors | | | | 191 | Wood duck | Aix sponsa | | | | 192 | Common moorhen | Gallinula chloropus | | | | 197 | Black (common)
scoter | Melanitta nigra | | | | 198 | Hooded merganser | Lophodytes cucullatus | | | | 211 | Mottled duck | Anas fulrigula | | | | 212 | Purple gallinule | Porphyrula martinica | | | | 215 | Aleutian Canada
goose | Branta canadensis
Ieucopareia | | | | 217 | Mute swan | Lygnus olor | | | | 243 | Hawaiian coot | Fulica americana alia | | | | 244 | Hawaiian duck | Anas wyvilliana | | | | 245 | Hawaiian common
moorhen | Gallinula chloropus
sandvicensis | | | | 246 | Laysan duck | Anas laysanensis | | | | 266 | Black-bellied
whistling-duck | Dendrocygna autumnalis | | | | 267 | Fulvous whistling-
duck | Dendrocygna bicolor | | | | 268 | Masked duck | Oxyura dominica | | | | 272 | Teals | Anas spp. | | | | 273 | Geese | | | | | 299 | Scaup | Aythya spp. | | | | 300 | Goldeneye | Bucephala spp. | | | | 301 | Mergansers | Mergus spp. | | | | 302 | Scoters | Melanitta spp. | | | | 406 | Cinnamon teal | Anas cyanoptera | | | | 407 | Muscovy duck | Cairina moschata | | | | 415 | Spectacled eider | Somateria fischeri | | | | 1003 | Waterfowl | | | | | 1013 | Dabbling ducks | | | | | 1014 | Diving ducks | | | | | 1020 | Eiders | Somateria spp. | | | | 1021 | Ducks | | | ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|----------------------|-------------------------| | FISH | 1 | Sablefish (blackcod) | Anoplopoma fimbria | | | 2 | Lingcod | Ophiodon elongatus | | | 3 | Pacific sanddab | Citharichthys sordidus | | | 4 | Arrowtooth flounder | Atheresthes stomias | | | 5 | Petrale sole | Eopsetta jordani | | | 6 | Rex sole | Glyptocephalus zachirus | | | 7 | Pacific halibut | Hippoglossus stenolepis | | | 8 | Butter sole | lsopsetta isolepis | | | 9 | Rock sole | Lepidopsetta bilineata | | | 10 | Dover sole | Microstomus pacificus | | ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|--------------------------------------|-----------------------------| | FISH | 11 | English sole | Parophrys vetulus | | | 12 | Starry flounder | Platichthys stellatus | | | 13 | C-O sole | Pleuronichthys coenosus | | | 14 | Curlfin sole | Pleuronichthys decurrens | | | 15 | Sand sole | Psettichthys melanostictus | | | 16 | Flathead sole | Hippoglossoides elassodon | | | 17 | Slender sole | Lyopsetta exilis | | | 18 | Plainfin midshipman | Porichthys notatus | | | 19 | Pacific cod | Gadus macrocephalus | | |
20 | Pacific hake | Merluccius productus | | | 21 | Pacific tomcod | Microgadus proximus | | | 22 | Walleye pollock | Theragra chalcogramma | | | 23 | Wolf-eel | Anarrhichthys ocellatus | | | 24 | Pacific ocean perch | Sebastes alutus | | | 25 | Silvergray rockfish (short
spine) | Sebastes brevispinis | | | 26 | Copper rockfish | Sebastes caurinus | | | 27 | Puget Sound rockfish | Sebastes emphaeus | | | 28 | Yellowtail rockfish | Sebastes flavidus | | | 29 | Black rockfish | Sebastes melanops | | | 30 | Bocaccio | Sebastes paucispinis | | | 31 | Yelloweye rockfish | Sebastes ruberrimus | | | 32 | Canary rockfish (orange) | Sebastes pinniger | | | 33 | Chilipepper | Sebastes goodei | | | 34 | Redbanded rockfish (flag) | Sebastes babcocki | | | 35 | Rougheye rockfish | Sebastes aleutianus | | | 36 | Splitnose rockfish | Sebastes diploproa | | | 37 | Greenstriped rockfish | Sebastes elongatus | | | 38 | Brown rockfish | Sebastes auriculatus | | | 39 | Redstripe rockfish | Sebastes proriger | | | 40 | Big skate | Raja binoculata | | | 41 | Longnose skate | Raja rhina | | | 42 | Spotted ratfish | Hydrolagus colliei | | | 43 | White sturgeon | Acipenser transmontanus | | | 44 | Green sturgeon | Acipenser medirostris | | | 45 | Cutthroat trout | Salmo clarki | | | 46 | Kelp greenling | Hexagrammos decagrammus | | | 47 | Rock greenling | Hexagrammos lagocephalus | | | 48 | Whitespotted greenling | Hexagrammos stelleri | | | 49 | Buffalo sculpin | Enophrys bison | | | 50 | Red Irish lord | Hemilepidotus hemilepidotus | | | 51 | Pacific staghorn sculpin | Leptocottus armatus | | | 52 | Tidepool sculpin | Oligocottus maculosus | | | 53 | Cabezon | Scorpaenichthys marmoratus | | | 54 | Redtail surfperch | Amphistichus rhodoterus | | | 55 | Kelp perch | Brachyistius frenatus | | | 56 | Shiner perch | Cymatogaster aggregata | | | 57 | Striped seaperch | Embiotoca lateralis | | ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|---------------------------|-------------------------------| | FISH | 58 | Walleye surfperch | Hyperprosopon argenteum | | | 59 | Pile perch | Rhacochilus vacca | | | 60 | White seaperch | Phanerodon furcatus | | | 61 | Penpoint gunnel | Apodichthys flavidus | | | 62 | Saddleback gunnel | Pholis ornata | | | 63 | Crescent gunnel | Pholis laeta | | | 64 | Quillback rockfish | Sebastes maliger | | | 65 | Bluefish | Pomatomus saltatrix | | | 66 | Pacific herring | Clupea harengus pallasi | | | 67 | Northern anchovy | Engraulis mordax | | | 68 | Chinook salmon (king) | Oncorhynchus tshawytscha | | | 69 | Coho salmon (silver) | Oncorhynchus kisutch | | | 70 | Pink salmon (humpy) | Oncorhynchus gorbuscha | | | 71 | Sockeye salmon (red) | Oncorhynchus nerka | | | 72 | Chum salmon (dog) | Oncorhynchus keta | | | <i>7</i> 3 | Cherry salmon | Oncorhynchus masu | | | 74 | Rainbow trout (steelhead) | Oncorhynchus mykiss | | | 75 | Surf smelt | Hypomesus pretiosus | | | 77 | Eulachon | Thaleichthys pacificus | | | 78 | Capelin | Mallotus villosus | | | 79 | White seabass | Atractoscion nobilis | | | 80 | Pacific sand lance | Ammodytes hexapterus | | | 81 | Spiny dogfish | Squalus acanthias | | | 83 | Salmon | | | | 84 | Rainbow smelt | Osmerus mordax | | | 85 | Alewife | Alosa pseudoharengus | | | 86 | Blueback herring | Alosa aestivalis | | | 87 | American shad | Alosa sapidissima | | | 88 | Winter flounder | Pseudopleuronectes americanus | | | 89 | Cunner | Tautogolabrus adspersus | | | 90 | White hake | Urophycis tenuis | | | 91 | Threespine stickleback | Gasterosteus aculeatus | | | 92 | Fourspine stickleback | Apeltes quadracus | | | 93 | Striped killifish | Fundulus majalis | | | 94 | Atlantic silverside | Menidia menidia | | | 95 | Mummichog | Fundulus heteroclitus | | | 96 | Sanddab | Citharichthys sp. | | | 97 | Tautog | Tautoga onitis | | | 98 | American eel | Anguilla rostrata | | | 99 | Atlantic tomcod | Microgadus tomcod | | | 100 | Brown trout | Salmo trutta | | | 101 | Shortnose sturgeon | Acipenser brevirostrum | | | 102 | Atlantic sturgeon | Acipenser oxyrhynchus | | | 103 | Threadfin shad | Dorosoma petenense | | | 104 | Striped bass | Morone saxatilis | | | 105 | Hickory shad | Alosa mediocris | | | 106 | California grunion | Leuresthes tenuis | | ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-----------------------------|-----------------------------| | FISH | 107 | Spotted seatrout | Cynoscion nebulosus | | | 108 | Summer flounder | Paralichthys dentatus | | | 109 | Red drum | Sciaenops ocellatus | | | 110 | Black seabass | Centropristis striata | | | 111 | Southern flounder | Paralichthys lethostigma | | | 112 | Gulf flounder | Paralichthys albigutta | | | 113 | Bay anchovy | Anchoa mitchilli | | | 114 | Florida pompano | Trachinotus carolinus | | | 115 | Atlantic menhaden | Brevoortia tyrannus | | | 116 | Striped mullet | Mugil cephalus | | | 117 | Pinfish | Lagodon rhomboides | | | 118 | Yellowfin mojarra | Gerres cinereus | | | 119 | Silver perch | Bairdiella chrysoura | | | 120 | Pigfish | Orthopristis chrysoptera | | | 121 | Spot | Leiostomus xanthurus | | | 122 | Black drum | Pogonias cromis | | | 123 | Atlantic croaker | Micropogonias undulatus | | | 124 | Southern kingfish (whiting) | Menticirrhus americanus | | | 126 | King mackerel | Scomberomorus cavalla | | | 127 | Spanish mackerel | Scomberomorus maculatus | | | 128 | Blue runner | Caranx crysos | | | 129 | Atlantic thread herring | Opisthonema oglinum | | | 130 | Scaled sardine | Harengula jaguana | | | 131 | Great barracuda | Sphyraena barracuda | | | 132 | Grouper | Epinephalus spp. | | | 133 | Snapper | Lutjanus spp. | | | 134 | Cobia | Rachycentron canadum | | | 135 | Dolly varden | Salvelinus malma | | | 136 | Dolphin | Coryphaena hippurus | | | 137 | Sheepshead | Archosargus probatocephalus | | | 138 | Seatrout (weakfish) | Cynoscion regalis | | | 139 | Spanish sardine | Sardinella aurita | | | 140 | Ladyfish | Elops saurus | | | 141 | Snook | Centropomus undecimalis | | | 142 | Crevalle jack | Caranx hippos | | | 143 | Tarpon | Megalops atlanticus | | | 144 | Atlantic salmon | Salmo salar | | | 145 | White perch | Morone americana | | | 146 | Atlantic herring | Clupea harengus harengus | | | 147 | Atlantic mackerel | Scomber scombrus | | | 148 | Silver hake | Merluccius bilinearis | | | 149 | Atlantic cod | Gadus morhua | | | 150 | Porgy (scup) | Stenotomus chrysops | | | 151 | Northern puffer | Sphoeroides maculatus | | | 152 | Yellow perch | Perca flavescens | | | 153 | Northern kingfish | Menticirrhus saxatilis | | | 154 | Pollock | Pollachius virens | | ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|----------------------------|------------------------------| | FISH | 155 | Squirrel (red) hake (ling) | Urophycis chuss | | | 156 | American sand lance | Ammodytes americanus | | | 157 | Goosefish | Lophius americanus | | | 158 | Butterfish | Peprilus triacanthus | | | 159 | Banded killifish | Fundulus diaphanus | | | 160 | Windowpane (flounder) | Scophthalmus aquosus | | | 161 | Lake sturgeon | Acipenser fulvescens | | | 162 | Carp | Cyprinus carpio | | | 163 | Gizzard shad | Dorosoma cepedianum | | | 164 | Cisco | Coregonus spp. | | | 165 | Lake whitefish | Coregonus clupeaformis | | | 166 | Brook trout | Salvelinus fontinalis | | | 167 | Lake trout | Salvelinus namaycush | | | 168 | Spottail shiner | Notropis hudsonius | | | 169 | Blackchin shiner | Notropis heterodon | | | 170 | Blacknose shiner | Notropis heterolepis | | | 171 | Fathead minnow | Pimephales promelas | | | 172 | Longfin smelt | Spirinchus thaleichthys | | | 173 | White mullet | Mugil curema | | | 174 | Longnose sucker | Catostomus catostomus | | | 175 | White sucker | Catostomus commersoni | | | 176 | Yellow bullhead | lctalurus natalis | | | 178 | Rock bass | Ambloplites rupestris | | | 179 | Largemouth bass | Micropterus salmoides | | | 180 | Smallmouth bass | Micropterus dolomieui | | | 181 | Black crappie | Pomoxis nigromaculatus | | | 182 | Bluegill | Lepomis macrochirus | | | 183 | Green sunfish | Lepomis cyanellus | | | 184 | Grass pickerel | Esox americanus | | | 185 | Northern pike | Esox lucius | | | 186 | Muskellunge | Esox masquinongy | | | 187 | Sauger | Stizostedion canadense | | | 188 | Walleye | Stizostedion vitreum vitreum | | | 189 | Arctic char | Salvelinus alpinus | | | 190 | White bass | Morone chrysops | | | 191 | Shorthead redhorse | Moxostoma macrolepidotum | | | 192 | Topsmelt | Atherinops affinis | | | 193 | Jacksmelt | Atherinopsis californiensis | | | 194 | White baitsmelt | Allosmerus elongatus | | | 195 | Silver surfperch | Hyperprosopon ellipticum | | | 196 | Blue rockfish | Sebastes mystinus | | | 197 | Grass rockfish | Sebastes rastrelliger | | | 198 | Brown Irish lord | Hemilepidotus spinosus | | | 199 | Rock gunnel | Pholis gunnellus | | | 200 | Blue catfish | lctalurus furcatus | | | 201 | Channel catfish | lctalurus punctatus | | | 202 | White crappie | Pomoxis annylaris | | ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-----------------------------|-----------------------------------| | FISH | 203 | Warmouth | Chaenobryttus gulosus | | | 204 | Redear sunfish | Lepomis microlophus | | | 205 | Freshwater drum | Aplodinotus grunnieus | | | 206 | Spotted sunfish | Lepomis punctatus miniatus | | | 207 | Sea catfish | Galeichthyes felis | | | 208 | Northern squawfish | Ptychocheilus oregonensis | | | 209 | Peamouth | Mylocheilus caurinus | | | 210 | Largescale sucker | Catostomus macrocheilus | | | 211 | Brown bullhead | lctalarus nebulosus | | | 212 | Pumpkinseed | Lepomis gibbosus | | | 213 | Gulf menhaden | Brevoortia patronus | | | 214 | Gulf kingfish | Menticirrhus littoralis | | | 215 | Sand seatrout | Cynoscion arenarius | | | 217 | Gafftopsail catfish | Bagre marinus | | | 219 | Pacific lamprey | Entosphenus tridentatus | | | 220 | Sandroller | Percopsis transmontana | | |
221 | Chiselmouth | Acrocheilus alutaceus | | | 222 | Mottled sculpin | Cottus bairdi | | | 223 | Rockfish | Sebastes spp. | | | 224 | Surfperch | | | | 225 | California halibut | Paralichthys californicus | | | 226 | Tidewater goby | Eucyclogobius newberryi | | | 227 | Prickly sculpin | Cottus asper | | | 228 | Night smelt | Spirinchus starksi | | | 229 | River redhorse | Moxostoma carinatum | | | 230 | Pygmy whitefish | Prosopium coulteri | | | 231 | Tadpole madtom | Noturus gyrinus | | | 232 | Trout perch | Percopsis omiscomaycus | | | 233 | Ninespine stickleback | Pungitius pungitius | | | 234 | Johnny darter | Etheostoma nigrum | | | 235 | Lake herring | Coregonus artedii | | | 237 | Burbot | Lota lota | | | 238 | Round whitefish (menomonee) | Prosopium clindraceum | | | 239 | Splake | Salvelinus namaycush + fontinalis | | | 240 | Greater redhorse | Moxostoma valenciennesi | | | 241 | Striped shiner | Notropis chrysocephalus | | | 242 | Redfin shiner | Notropis umbratilis | | | 243 | Longear sunfish | Lepomis megalotis | | | 244 | Golden redhorse | Moxostoma erythrurum | | | 245 | Silver redhorse | Moxostoma anisurum | | | 246 | Black bullhead | lctaluras melas | | | 247 | Emerald shiner | Notropis atherinoides | | | 248 | Common shiner | Notropis cornutus | | | 249 | Logperch | Percina caprodes | | | 250 | Ruffe | Gymnocephalus cernuus | | | 251 | Tiger musky | Esox masquinongy x lucius | | | 252 | Yellow bass | Morone mississippiensis | | ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|----------------------|------------------------------| | FISH | 253 | Butterfly fish | Chaetodon sp. | | | 254 | Surgeon fish | Acanthurus sp. | | | 255 | Damselfish | Chromis sp. | | | 256 | Wrasse | Thalassoma sp. | | | 258 | Hawaiian anchovy | Stolephorus purpurens | | | 259 | Freshwater goby | Awaous sp. | | | 260 | Barred sand bass | Paralabrax nebulifer | | | 261 | Spotted sand bass | Paralabrax maculatofasciatus | | | 262 | California corbina | Menticirrhus undulatus | | | 263 | Shortfin corvina | Cynoscion parvipinnis | | | 264 | Yellowfin croaker | Umbrina roncador | | | 265 | Spotfin croaker | Roncador stearnsii | | | 266 | Kelp bass | Paralabrax clathratus | | | 267 | Opaleye | Girella nigricans | | | 268 | Silver seatrout | Cynoscion nothus | | | 269 | Gulf killifish | Fundulus grandis | | | 270 | Longnose killifish | Fundulus similis | | | 271 | Inland silverside | Menidia beryllina | | | 272 | Rainbow runner | Elegatis bipinnulata | | | 273 | Star drum | Stellifer lanceolatus | | | 274 | Sheepshead minnow | Cyprinodon variegatus | | | 275 | Least puffer | Sphoeroides parvus | | | 276 | Red shiner | Notropis lutrensis | | | 277 | Paddlefish | Polyodon spathula | | | 278 | Little tunny | Euthynnus alletteratus | | | 279 | Blue sucker | Cycleptus elongatus | | | 280 | Sunfish | Lepomis spp. | | | 281 | Seatrout | Cynoscion sp. | | | 282 | Mullet | Mugil spp. | | | 283 | Killifish | Fundulus spp. | | | 284 | Flounder | Paralichthys sp. | | | 285 | California barracuda | Sphyraena argentea | | | 286 | Sole | | | | 287 | Hardhead catfish | Arius felis | | | 288 | Tripletail | Lobotes surinamensis | | | 289 | Skipjack herring | Alosa chrysochloris | | | 290 | Striped anchovy | Anchoa hepsetus | | | 291 | Shiners | Notropis spp. | | | 292 | Chain pickerel | Esox niger | | | 293 | Southern hake | Urophycis floridanus | | | 294 | Spotted hake | Urophycis regius | | | 295 | Halfbeak | Hyporhamphus unifasciatus | | | 296 | Diamond killifish | Adenia xenica | | | 297 | Marsh killifish | Fundulus confluentus | | | 298 | Saltmarsh topminnow | Fundulus jenkinsi | | | 299 | Rainwater killifish | Lucania parva | | | 300 | Sailfin molly | Poecilia latipinnaa | | ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-------------------------------|-------------------------------| | FISH | 301 | Rough silverside | Membras martinica | | | 302 | Gag grouper | Mycteroperca microlepis | | | 303 | Permit | Trachinotus falcatus | | | 304 | Rough scad | Trachurus lathami | | | 305 | Red snapper | Lutjanus campechanus | | | 306 | Gray snapper | Lutjanus griseus | | | 307 | Lane snapper | Lutjanus synagris | | | 308 | Rock sea bass | Centropristis philadelphica | | | 309 | Spotfin mojarra | Eucinostomus argenteus | | | 310 | Atlantic spadefish | Chaetodipterus faber | | | 311 | Atlantic bonito | Sarda sarda | | | 312 | Harvestfish | Peprilus alepidotus | | | 313 | Gulf butterfish | Peprilus burti | | | 314 | Broad flounder | Paralichthys squamilentus | | | 315 | Blacktip shark | Carcharhinus limbatus | | | 316 | Spinner shark | Carcharhinus brevipinna | | | 317 | Bull shark | Carcharhinus leucas | | | 318 | Atlantic sharpnose shark | Rhizoprionodon terraenovae | | | 319 | Gulf sturgeon | Acipenser oxyrhynchus desotoi | | | 320 | Atlantic bumper | Chloroscombrus chrysurus | | | 321 | Atlantic cutlassfish | Trichiurus lepturus | | | 323 | Atlantic stingray (stingaree) | Dasyatis sabina | | | 324 | Bighead searobin | Prionotus gibbesii | | | 325 | Blackcheek tonguefish | Symphurus plagiusa | | | 326 | Bonnethead shark | Sphyrna tiburo | | | 327 | Dwarf seahorse | Hippocampus zosterae | | | 328 | Gar | Lepisosteidae | | | 329 | Grass carp | Ctenopharyngodon idella | | | 330 | Hammerhead | Sphyrna lewini | | | 331 | Sharks | | | | 332 | Tiger shark | Galeocerdo cuvieri | | | 333 | Herring and shad | Alosa spp. | | | 334 | Finetooth shark | Carcharhinus isodon | | | 335 | Silversides | Menidia spp. | | | 336 | Pearl darter | Percina aurora | | | 337 | Freckled darter | Percina lenticula | | | 338 | Frecklebelly madtom | Noturus munitus | | | 339 | Bluenose shiner | Pteronotropis welaka | | | 340 | Dusky shiner | Notropis cummingsae | | | 341 | River goby | Aqaous tajasica | | | 342 | Snail bullhead | Ameiurus brunneus | | | 343 | Yellow jack | Caranx bartholomaei | | | 344 | Bar jack | Caranx ruber | | | 345 | Spotfin butterflyfish | Chaetodon ocellatus | | | 346 | Mackerel scad | Decapterus macarellus | | | 347 | Round scad | Decapterus punctatus | | | 348 | Spottail pinfish | Diplodus holbrooki | | ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|----------------------------|---------------------------| | FISH | 349 | Сиььуи | Equetus umbrosus | | | 350 | Tomtate | Haemulon aurolineatum | | | 351 | Slippery dick | Halichoeres bivittatus | | | 352 | Blue angelfish | Holacanthus bermudensis | | | 354 | Scamp grouper | Mycteroperca phenax | | | 355 | Red porgy | Pagrus pagrus | | | 356 | Greater amberjack | Seriola dumerili | | | 357 | Belted sandfish | Serranus subligarius | | | 358 | Cocoa damselfish | Pomacentrus variabilis | | | 359 | Longspine porgy | Stenotomus caprinus | | | 360 | Sand perch | Diplectrum formosum | | | 361 | Pearly razorfish | Hemipteronotus novacula | | | 362 | Southern stingray | Dasyatis americana | | | 363 | Inshore lizardfish | Synodus foetans | | | 364 | Endangered anadromous fish | | | | 365 | Rare fish | | | | 366 | Hogchoker | Trinectes maculatus | | | 367 | Alabama shad | Alosa alabamae | | | 368 | Yellowfin menhaden | Brevoortia smithi | | | 369 | Code goby | Gobiosoma robustum | | | 370 | Finescale menhaden | Brevoortia gunteri | | | 371 | Atlantic threadfin | Polydactylus octonemus | | | 372 | Leatherjacket | Oligoplites saurus | | | 373 | Silver jenny | Eucinostomus gula | | | 374 | Naked goby | Gobiosoma bosci | | | 375 | Bay whiff | Citharichtys spilopterus | | | 376 | Fringed flounder | Etropus crossotus | | | 377 | Gulf toadfish | Opsanus beta | | | 378 | Atlantic needlefish | Strongylura marina | | | 379 | Pipefish | Syngnathus spp. | | | 380 | Texas pipefish | Syngnathus fuscus affinis | | | 381 | Cusk eels | Ophidion spp. | | | 382 | Mountain mullet | Agonostomus monticola | | | 383 | Panamic sergeant major | Abudefduf Troschelii | | | 384 | Spotted eagle ray | Aetobatus narinari | | | 385 | Threebanded butterflyfish | Chaetodon humeralis | | | 386 | Balloonfish | Diodon holocanthus | | | 387 | Spotted porcupinefish | Diodon hystrix | | | 388 | Flag cabrilla | Epinephelus labriformis | | | 389 | Nassau grouper | Epinephelus striatus | | | 390 | Panamic green moray | Gymnothorax castaneus | | | 391 | Chamelion wrasse | Halichoeres dispilus | | | 392 | Amarillo snapper | Lutjanus argentiventris | | | 393 | Dusky sergeant major | Nexilarius concolor | | | 394 | Pacific snake eel | Ophichthus triserialis | | | 395 | Cortez angelfish | Pomacanthus zonipectus | | | 396 | Banded wrasse | Psuedojulis notospilus | | ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-------------------------|---------------------------| | FISH | 397 | Bumphead parrotfish | Scarus perrico | | | 398 | Orangeside triggerfish | Sufflamen verres | | | 399 | Sharpnose lizardfish | Synodus scituliceps | | | 400 | Cortez rainbow wrasse | Thalassoma lucasanum | | | 401 | Green jack | Caranx caballus | | | 402 | Pacific crevalle jack | Caranx caninus | | | 403 | Oceanic whitetip | Carcharhinus longimanus | | | 404 | Black skipjack | Euthynnus linneatus | | | 405 | Deepbody thread herring | Opisthonema libertate | | | 406 | Gulf sierra | Scomberomorus sierra | | | 407 | California needlefish | Strongylora exilis | | | 408 | | Atracosteus tropicus | | | 409 | | Centropomus armatus | | | 410 | | Centropomus medius | | | 411 | | Centropomus robalito | | | 412 | | Eucinostomus sp. | | | 413 | | Anableps dovii | | | 414 | | Arius sp. | | | 415 | | Bagre sp. | | | 416 | | Diapterus sp. | | | 417 | | Galeichthys sp. | | | 418 | | Galeichthys jordani | | | 419 | | Melaniris guatemalensis | | | 420 | | Acanthurus triostegus | | | 421 | | Acanthurus xanthopterus | | | 422 | | Apogon dovii | | | 423 | | Lycodontis castaneus | | | 424 | | Narcine vermiculatus | | | 425 | | Raja equatoralis | | | 426 | | Sargocentron suborbitalis | | | 427 | | Stegastes acapulcoensis | | | 428 | | Anchovia sp. | | | 429 | | Selene orestedii | |
| 430 | | Selene sp. | | | 1015 | Rays | | | | 1016 | Skates | | | | 1017 | Grunts | | | | 1018 | Porgies | | | | 1019 | Snappers | | | | 1022 | Anadromous fish | | | | 1023 | Eels | | | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-------------|-----------------------------------|---------------------------| | HABITAT | algae | 287 | Umbrella algae | Acetabularia sp. | | | | 288 | Sea ferns | Bryopsis sp. | | | | 289 | Grape and Feather
algae | Caulerpa | | | | 290 | Green fleece | Codium sp. | | | | 291 | Bone algae | Galaxaura sp. | | | | 292 | Common disk or
Segmented algae | Halimeda sp. | | | | 293 | Petticoat algae | Padina sp. | | | | 294 | | Sargassum liebmanii | | | coral | 147 | Coral community | | | | | 295 | Gorgonid | Gorgonidae | | | | 296 | | Pacifigorgia sp. | | | | 297 | | Balanophillia bairdiana | | | | 298 | | lsis hippuris | | | | 299 | | Pasiopora damicornis | | | | 300 | | Posillopora damicornis | | | | 301 | | Scolymia australis | | | | 302 | | Tubastrea faulkneri | | | | 303 | | Upsella sp. | | | fav | 46 | Horned bladderwort | Utricularia cornuta | | | | 51 | Spotted pondweed | Potamogeton pulcher | | | | 89 | Banana water lily | Nymphaea mexicana | | | | 105 | Pondweed | Potamogeton spp. | | | | 116 | Water lotus | Nelumbo lutea | | | | 118 | White water-lily | Nymphaea odorata | | | | 165 | Featherfoil | Hottonia inflata | | | | 166 | Floating pennywort | Hydrocotyle ranunculoides | | | | 174 | Lesser bladderwort | Utricularia minor | | | | 176 | Minute duckweed | Lemna perpusilla | | | | 193 | Small yellow pond lily | Nuphar lutea pumila | | | | 215 | Water lettuce | Pistia stratiotes | | | | 216 | Spatterdock | Nuphar lutea | | | | 217 | Water hyacinth | Eichhornia crassipes | | | | 218 | Duck weed | Lemna spp. | | | | 219 | Water lily | Nymphaea spp. | | | | 221 | Floating aquatic vegetation | | | | | 304 | | Eichornia crassipes | | | hardbottom | 148 | Hardbottom
community | | | | | 252 | Hardbottom reef
ledge | | | | | 253 | Hardbottom reef | | | | | 305 | Anemones | | | | | 306 | | Bunodactis mexicana | | | | 307 | Green velvet
anemone | Palythoa ignotha | | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-------------|-------------------------------------|----------------------------------| | | kelp | 2 | Bull kelp | Nereocystis luetkeana | | | | 9 | Giant kelp | Macrocystis pyrifera | | | plant | 59 | Plant (E) | | | | | 60 | Plant (T) | | | | | 61 | Butterwort | Pinguicula vulgaris | | | | 102 | Maliciae | Maliciae | | | | 214 | Rare plants | | | | | 254 | Rare community | | | | sav | 7 | Surfgrass | Phyllospadix sp. | | | | 11 | Eelgrass | Zostera marina | | | | 48 | Whorled water-milfoil | Myriophyllum verticillatum | | | | 55 | Flatleaf pondweed | Potamogeton robbinsii | | | | 78 | Turtle grass | Thalassia testudinum | | | | 79 | Shoal grass | Halodule beaudettei | | | | 80 | Widgeon grass | Ruppia maritima | | | | 81 | Manatee grass | Syringodium filiforme | | | | 82 | Southern naiad | Najas guadalupensis | | | | 83 | Water celery | Vallisneria americana | | | | 84 | Dwarf seagrass | Halophila engelmannii | | | | 85 | Seagrass | | | | | 138 | Coontail | Ceratophyllum demersum | | | | 139 | Egeria | Egeria densa | | | | 140 | Water stargrass | Heteranthera dubia | | | | 141 | Hydrilla | Hydrilla verticillata | | | | 142 | Eurasian water-
milfoil | Myriophyllum spicatum | | | | 143 | Pondweed | Potamogeton spp. | | | | 163 | Cut-leaved water-
milfoil | Myriophyllum pinnatum | | | | 192 | Slender water-milfoil | Myriophyllum tenellum | | | | 213 | Submersed aquatic vegetation | | | | | 1025 | Algal flats | | | | upland | 3 | Menzies wallflower | Erysimum menziesii | | | | 4 | Beach layia | Layia carnosa | | | | 8 | Clover lupine | Lupinus tidestromii | | | | 11 | Sand (Monterey) gilia | Gilia tenuiflora arenaria | | | | 12 | Pitcher's thistle
(Dune thistle) | Cirsium pitcheri | | | | 13 | Clustered
broomrape | Orobanche fasciculata | | | | 15 | Spurge | Euphorbia polygonifolia | | | | 16 | Rock sandwort | Minvartia michauxii
michauxii | | | | 20 | Wild bean | Strophostyles helvola | | | | 21 | Sea rocket | Cakile edentula | | | | 22 | Ginseng | Panax quinquefolius | | | | 23 | Broadleaf sedge | Carex platyphylla | | | | 24 | Thickspike
wheatgrass | Agropyron dasystachyum | | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-------------|------------------------------------|---------------------------------------| | | upland | 26 | Sand reed | Calamovilfa longifolia | | | | 29 | Northern comandra | Geocaulon lividum | | | | 30 | Pale false foxglove | Agalinis skinneriana | | | | 31 | Dwarf lake iris | Iris lacustris | | | | 35 | Lake Huron tansy | Tanacetum bipinnatum
huronense | | | | 38 | Beach peavine | Lathyrus japonicus
maritimus | | | | 42 | Sand-heather | Hudsonia tomentosa | | | | 44 | Prairie fame-flower | Talinum rugospermum | | | | 50 | Sticky goldenrod | Solidago simplex randii | | | | 52 | Beach sumac | Rhus aromatica var.
arenaria | | | | 53 | Black-fruit mountain-
ricegrass | Piptatherum racemosa | | | | 54 | Chamomile grape-
fern | Botrychium
matricariifolium | | | | 56 | Clinton lily | Clintonia borealis | | | | 62 | Beautiful sedge | Carex concinna | | | | 64 | Spike trisetum | Trisetum spicatum | | | | 69 | Marin bent grass | Agrostis blasdalei
marinensis | | | | 71 | Howells spineflower | Chorizanthe howellii | | | | 74 | Surf thistle | Cirsium rhothophilum | | | | 75 | Beach spectacle pod | Dithyrea maritima | | | | 95 | Chinese tallow | Sapium sebiferum | | | | 120 | Coastal gay-feather | Liatris bracteata | | | | 121 | Live oak | Quercus virginiana | | | | 122 | Pecan | Carya illinoinensis | | | | 124 | Grand prairie evening primrose | Oenothera pilosella
sessilis | | | | 125 | Houston
machaeranthera | Machaeranthera aurea | | | | 126 | Little bluestem | Schizachyrium scoparium | | | | 127 | Brownseed paspalum | Paspalum plicatulum | | | | 128 | Long-sepaled false
dragonhead | Physostegia longisepala | | | | 130 | Scarlet catchfly | Silene subciliata | | | | 131 | Sea oats | Uniola paniculata | | | | 132 | Bitter panicum | Panicum amarum | | | | 133 | Seacoast bluestem | Schizachyrium scoparium
littoralis | | | | 136 | Texas windmill-grass | Chloris texensis | | | | 137 | Threeflower
broomweed | Thurovia triflora | | | | 149 | American chaffseed | Schwalbea americana | | | | 159 | Bristling panic grass | Dichanthelium aciculare | | | | 184 | Robin-run-away | Dalibarda repens | | | | 186 | Rough flatsedge | Cyperus retrofractus | | | | 187 | Sea-beach knotweed | Polygonum glaucum | | | | 189 | Sea-side evening
primrose | Oenothera humifusa | | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-------------|---------------------------------|------------------------------------| | | upland | 207 | Carolina goldenrod | Solidago pulchra | | | | 210 | Carolina spleenwort | Asplenium heteroresiliens | | | | 211 | Southern three-
awned grass | Aristida simpliciflora | | | | 212 | Pine barren ruellia | Ruellia pedunculata
pinetorum | | | | 222 | Florida privet | Forestiera segregata | | | | 223 | Tiny leaved buckthorn | Sageretia minutiflora | | | | 226 | Ashe's savory | Calamintha ashei | | | | 229 | Curtiss' milkweed | Asclepias curtissii | | | | 231 | Florida bonamia | Bonamia grandiflora | | | | 232 | Gulf hammock indian
plantain | Hasteola robertiorum | | | | 233 | Florida mountain-
mint | Pycnanthemum floridanum | | | | 234 | Florida three-awned
grass | Aristida rhizomophora | | | | 240 | Okeechobee gourd | Cucurbita okeechobeensis | | | | 244 | Scrub holly | llex opaca | | | | 255 | Rare terrestrial plant | | | | | 256 | Threatened
terrestrial plant | | | | | 263 | Huisache | Acacia farnesiana | | | | 265 | Mesquite | Prosopis glandulosa | | | | 267 | Cane bluestem | Bothriochola barbinodis | | | | 271 | False rhodesgrass | Chloris pluriflora | | | | 272 | Morning glories | Іротоеа эрр. | | | | 273 | Granjeno | Celtis pallida | | | | 274 | Blackbrush | Acacia rigidula | | | | 278 | Welder
machaeranthera | Psilactis heterocarpa | | | | 279 | Elmendorf's onion | Allium elmendorfii | | | | 280 | Wright's yellowshow | Amoreuxia wrightii | | | | 281 | Plains gumweed | Grindelia oolepis | | | | 282 | Texas stonecrop | Lenophyllum texanum | | | | 283 | Lila de los llanos | Echeandia chandleri | | | | 284 | South Texas
ambrosia | Ambrosia cheiranthifolia | | | | 308 | Seaside heliotrope | Heliotropium
curassavicum | | | | 309 | Beach morning glory | Ipomoea pescaprae | | | | 310 | | Jouvea pilosa | | | | 311 | | Pectis arenaria | | | | 312 | | Uniola pittieri | | | | 313 | Aleutian shield-fern | Polystichum aleuticum | | | wetland | 5 | Salt marsh bird's -
beak | Cordylantus maritimus
maritimus | | | | 6 | Western lily | Lilium occidentale | | | | 10 | Coastal dunes
milkvetch | Astragalus tener titi | | | | 14 | Smartweed | Polygonum careyi | | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-------------|---------------------------------|-----------------------------------| | | wetland | 17 | Bald-rush | Psilocarya scirpoides | | | | 18 | Clubmoss | Lycopodium appressum | | | | 19 | Crimsoneyed
rosemallow | Hibiscus moscheutos
moscheutos | | | | 25 | Moonwort | Botrychium Iunaria | | | | 27 | Garber's sedge (Elk
sedge) | Carex garberi | | | | 28 | Chestnut sedge | Fimbristylis puberula | | | | 32 | Smooth phlox | Phlox glaberrima | | | | 33 | Seaside crowfoot | Ranunculus cymbalaria | | | | 34 | Sand dune willow | Salix cordata | | | | 36 | False asphodel | Tofieldia glutinosa | | | | 37 | Houghton's
goldenrod | Solidago houghtonii | | | | 39 | Small floating
manna-grass | Glyceria borealis | | | | 40 |
Silverweed | Potentilla anserina | | | | 41 | Scirpus-like rush | Juncus scirpoides | | | | 43 | Reticulated nutrush | Scleria reticularis | | | | 45 | Leafy northern green orchis | Platanthera hyperborea | | | | 47 | Zigzag bladderwort | Utricularia subulata | | | | 49 | Variegated horsetail | Equisetum variegatum | | | | 57 | Brown-fruited rush | Juncus pelocarpus | | | | 58 | Capitate spikerush | Eleocharis geniculata | | | | 63 | Lenticular sedge | Carex lenticularis | | | | 65 | Grass-of-parnassus | Parnassia palustris | | | | 66 | Coast sedge | Carex exilis | | | | 67 | Michaux's sedge | Carex michauxiana | | | | 68
70 | Lake cress | Riama a canana a manana | | | | | Pt. Reyes
blennosperma | Blennosperma nanum
robustum | | | | 72 | Soft bird's-beak | Cordylantus mollis mollis | | | | 73 | Tamarack Swamp
community | | | | | 77 | Intermittent coastal
wetland | | | | | 86 | Alligatorweed | Alternanthera
philoxeroides | | | | 87 | Arrowhead | Sagittaris spp. | | | | 88 | Bald cypress | Taxodium distichum | | | | 90 | Black needlerush | Juncus roemerianus | | | | 91 | Bull-tongue | Sagittaria lancifolia | | | | 92 | Bulrush | Scirpus spp. | | | | 93 | California bulrush | Scirpus californicus | | | | 94 | Cattails | Typha spp. | | | | 96 | Common reed | Phragmites australis | | | | 97 | Cordgrass | Spartina spp. | | | | 98 | Cutgrass | Leersia oryzoides | | | | 99 | Dwarf spikerush | Eleocharis parvula | | | | 100 | Glasswort | Salicornia spp. | | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-------------|---|-------------------------| | | wetland | 101 | High-tide bush | lva frutescens | | | | 103 | Olney's three-square | Scirpus americanus | | | | 104 | Dwarf palmetto | Sabal minor | | | | 106 | Rushes | Јипсиз ѕрр. | | | | 107 | Salt grass | Distichlis spicata | | | | 108 | Salt marsh bulrush | Scirpus robustus | | | | 109 | Salt meadow
cordgrass
(wiregrass) | Spartina patens | | | | 110 | Saltwort | Batis maritima | | | | 111 | Seashore paspalum | Paspalum vaginatum | | | | 112 | Smooth cordgrass | Spartina alterniflora | | | | 113 | Spikerushes | Eleocharis spp. | | | | 114 | Sundews | Drosera spp. | | | | 115 | Tupelo | Nyssa spp. | | | | 117 | Water oak | Quercus nigra | | | | 119 | Giant cutgrass
(Southern wild
rice) | Zizaniopsis miliacea | | | | 123 | Correll's false
dragon-head | Physostegia correllii | | | | 129 | Runyon's waterwillow | Justicia runyonii | | | | 134 | Gulfdune paspalum | Paspalum monostachyum | | | | 135 | Smooth blue-star | Amsonia glaberrima | | | | 144 | Carolina grasswort | Lilaeopsis carolinensis | | | | 145 | Seabeach amaranth | Amaranthus pumilus | | | | 146 | Yellow fringeless
orchid | Platanthera integra | | | | 150 | Bur-marigold | Bidens bidentoides | | | | 151 | Seaside alder | Alnus maritima | | | | 152 | American cupscale | Sacciolepis striata | | | | 153 | Awl-leaved rush | Juncus coriaceus | | | | 154 | Barton's St. Johns -
wort | Hypericum adpressum | | | | 155 | Black-based quillwort | Isoetes melanopoda | | | | 156 | Black-fruited
spikerush | Eleocharis melanocarpa | | | | 157 | Bog asphodel | Narthecium americanum | | | | 158 | Boykin's lobelia | Lobelia boykinii | | | | 160 | Britton's spikerush | Eleocharis brittonii | | | | 161 | Clustered beaked
rush | Rhynchospora glomerata | | | | 162 | Coast flatsedge | Cyperus polystachyos | | | | 164 | Cypress-swamp
sedge | Carex joorii | | 1 | | 167 | Fog fruit | Phyla lanceolata | | | | 168 | Glade spurge | Euphorbia purpurea | | | | 169 | Grass-like beaked
rush | Rhynchospora globularis | | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-------------|------------------------------------|--------------------------------------| | | wetland | 170 | Knieskern's beaked
rush | Rhynchospora knieskernii | | | | 171 | Koehn's tooth-cup | Ammannia latifolia | | | | 172 | Lace-lip ladies'-
tresses | Spiranthes laciniata | | | | 173 | Larger buttonweed | Diodia virginiana | | | | 175 | Long's bulrush | Scirpus longii | | | | 177 | Mudweed | Limosella subulata | | | | 178 | New Jersey rush | Juncus caesariensis | | | | 179 | Pine Barren boneset | Eupatorium resinosum | | | | 180 | Pumpkin Ash | Fraxinus profunda | | | | 181 | Puttyroot | Aplectrum hyemale | | | | 182 | Rare-flowering
beaked rush | Rhynchospora rariflora | | | | 183 | Red goosefoot | Chenopodium rubrum | | | | 185 | Rough cottongrass | Eriophorum tenellum | | | | 188 | Sea-beach milkwort | Glaux maritima | | | | 190 | Virginia joint-vetch | Aeschynomene virginica | | | | 191 | Short-fruited rush | Juncus brachycarpus | | | | 194 | Small-headed beaked
rush | Rhynchospora
microcephala | | | | 195 | Snowy orchid | Platanthera nivea | | | | 196 | Stinking fleabane | Pluchea foetida | | | | 197 | Stout smartweed | Polygonum densiflorum | | | | 198 | Swamp-pink | Helonias bullata | | | | 199 | Thread-leaved
beaked rush | Rhynchospora filifolia | | | | 200 | Twisted spikerush | Eleocharis tortilis | | | | 201 | Virginia thistle | Cirsium virginianum | | | | 202 | Walter's St. John's -
wort | Triadenum walteri | | | | 203 | Whorled nut rush | Scleria verticillata | | | | 204 | Wrinkled jointgrass | Coelorachis rugosa | | | | 205 | Alabama canebrake
pitcher-plant | Sarracenia rubra spp.
alabamensis | | | | 206 | Saltmarsh spikerush | Eleocharis halophila | | | | 208 | Godfrey's sandwort | Minuartia godfreyi | | | | 209 | Spring flowering goldenrod | Solidago verna | | | | 220 | Prairie white-fringed
orchid | Platanthera leucophaea | | | | 224 | Greenfly orchid | Epidendrum conopseum | | | | 225 | Dense-flowered
groundsel-tree | Baccharis glomeruliflora | | | | 227 | Bartram's ixia | Sphenostigma coelestina | | | | 228 | Chapman's sedge | Carex chapmanii | | | | 230 | Fall-flowering pleat-
leaf | Nemastylis floridana | | | | 235 | Florida willow | Salix floridana | | | | 236 | Florida hartwrightia | Hartwrightia floridana | | | | 237 | Lake-side sunflower | Helianthus carnosus | | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-------------|--|---------------------------------| | | wetland | 238 | Large-flowered
grass-of-
parnassus | Parnassia grandifolia | | | | 239 | Ocala vetch | Vicia ocalensis | | | | 241 | Piedmont jointgrass | Mnesithea tuberculosa | | | | 242 | Pond spice | Litsea aestivalis | | | | 243 | Scrub bay | Persea humilis | | | | 245 | Slender-leaved
dragon-head | Physostegia leptophylla | | | | 246 | Green milkweed | Asclepias viridula | | | | 247 | Catesby's lily | Lilium catesbaei | | | | 248 | Spoon-flower | Peltandra sagittifolia | | | | 249 | St. John's susan | Rudbeckia nitida | | | | 250 | Yellow star anise | Illicium parviflorum | | | | 251 | Variable-leaf
crownbeard | Verbesina heterophylla | | | | 257 | Rare wetland/aquatic plant | | | | | 258 | Threatened wetland/
aquatic plant | | | | | 259 | Gulf cordgrass | Spartina spartinae | | | | 260 | Key grass
(shoregrass) | Monanthochloe littoralis | | | | 261 | Sea ox-eye daisy | Borrichia frutescens | | | | 262 | Groundsel tree | Baccharis halimifolia | | | | 264 | Sea-blite | Suaeda spp. | | | | 266 | Black mangrove | Avicennia germinans | | | | 268 | Salt marsh bulrush | Scirpus maritimus | | | | 269 | Sea lavender | Limonium carolinianum | | | | 270 | Coastal dropseed | Sporobolus virginicus | | | | 275 | Redbay | Persea borbonia | | | | 276 | Marshelder dodder | Cuscuta attenuata | | | | 277 | Roughseed sea-
purslane | Sesuvium trianthemoides | | | | 285 | Camphor daisy | Machaeranthera
phyllocephala | | | | 286 | Sea purslane | Sesuvium portulacastrum | | INVERT | bivalve | 1 | Washington clam | Saxidomus nuttallii | | | | 18 | Pismo clam | Tivela stultorum | | | | 19 | Blue mussel | Mytilus edulis | | | | 20 | California mussel | Mytilus californianus | | | | 21 | Washington butter
clam | Saxidomus giganteus | | | | 22 | Common egg cockel | Laevicardium laevigatum | | | | 23 | Horse clam | Tresus capax | | | | 24 | Gaper clam | Tresus nuttallii | | | | 25 | Softshell clam | Mya arenaria | | | | 26 | Japanese littleneck
clam | Venerupis japonica | | | | 27 | Flat-tipped piddock
(rock) | Penitella penita | | | | 28 | Pacific razor clam | Siliqua patula | | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-------------|-------------------------------------|------------------------------------| | | bivalve | 29 | Pacific littleneck
clam | Protothaca staminea | | | | 32 | Geoduck | Panope generosa | | | | 33 | Spiny scallop | Chlamys hastata | | | | 34 | Atlantic deep-sea
scallop | Placopecten magellanicus | | | | 35 | Rock scallop | Hinnites multirugosus | | | | 36 | Reddish scallop | Chlamys rubida | | | | 38 | Native Pacific oyster | Ostrea Iurida | | | | 41 | Bay scallop | Argopecten irradians | | | | 42 | Northern quahog
(hard clam) | Mercenaria mercenaria | | | | 43 | American oyster
(eastern) | Crassostrea virginica | | | | 48 | Arctic surfclam | Mactromeris polynyma | | | | 52 | Bean clam | Donax gouldii | | | | 56 | Wart-necked piddock | | | | | 58 | Sunset clam | Gari californica | | | | 59 | Rough-sided little -
necked clam | Palphia staminea | | | | 66 | California jackknife
clam | Tagelus californianus | | | | 67 | Spiny cockle | Cardium quadrigenarium | | | | 68 | Clipped semele clam | Semele sp. | | | | 76 | Nuttall cockle | Clinocardium nuttallii | | | | 77 | Razor clam (eastern) | Ensis directus | | | | 79 | Pacific oyster | Crassostrea gigas | | | | 80 | Ribbed mussel | Volsella demissa | | | | 81 | Northern
horsemussel | Modiolus modiolus | | | | 82 | Brackishwater clam | Rangia cuneata | | | | 89 | Speckled scallop | Argopectin circularis | | | | 94 | Southern
quahog
(hard clam) | Mercenaria campechiensis | | | | 95 | Dwarf surf clam | Mulinia lateralis | | | | 98 | Mussels | Lithophaga | | | | 100 | Quahog spp. (hard
clam) | Mercenaria spp. | | | | 102 | Calico scallop | Argopecten gibbus | | | | 104 | Mississippi pigtoe | Pleurobema beadleanum | | | | 105 | White heelsplitter | Lasmigona complanata
complanata | | | | 106 | Alabama spike | Elliptio arca | | | | 107 | Squawfoot | Strophitus undulatus | | | | 108 | Alabama hickorynut | Obovaria unicolor | | | | 117 | St. Johns
elephantear | Elliptio monroensis | | | | 118 | Florida lance | Elliptio waltoni | | | | 125 | Coquinas | Donax spp. | | | | 131 | Oysters | Ostrea spp. | | | | 132 | Pearl oyster | Pinctata mazatlanica | | | | 134 | | Anadara grandis | | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-------------|----------------------------------|-------------------------| | | bivalve | 135 | | Anadara similis | | | | 136 | | Anadara tuberculosa | | | | 137 | | Brachydontes semilaevis | | | | 139 | | Mytella sp. | | | | 140 | | Mytella guyanensis | | | | 141 | | Mytella strigata | | | | 142 | | Ostrea corteziensis | | | | 143 | | Ostrea iridescens | | | | 144 | | Ostrea palmula | | | | 173 | Disjunct cleftclam | Conchocele disjuncta | | | | 174 | Broad yoldia | Yoldia thraciaeformis | | | | 175 | Crisscrossed yoldia | Yoldia scissurata | | | | 176 | Trenched nutclam | Nuculana fossa | | | | 177 | Elegant softshell
clam | Mya elegans | | | | 178 | Truncate softshell
clam | Mya truncata | | | | 179 | False softshell clam | Mya pseudoarenaria | | | | 180 | Siberia softshell
clam | Mya uzenensis | | | | 181 | Alaska razor clam | Siliqua alta | | | | 182 | Arctic roughmya | Panomya arctica | | | | 183 | Ample roughmya | Panomya ampla | | | | 184 | Arctic hiatella | Hiatella arctica | | | | 185 | Crenulate astarte | Astarte crenata | | | | 186 | Boreal tridonta | Tridonta borealis | | | | 187 | Alaska great tellin | Tellina lutea | | | | 188 | Bent-nose macoma | Macoma nasuta | | | | 189 | Chalky macoma | Macoma calcarea | | | | 190 | Heavy macoma | Macoma brota | | | | 191 | Flat macoma | Macoma moesta | | | | 257 | Black mussel | Musculus niger | | | | 258 | Discordant mussel | Musculus discors | | | | 259 | Weathervane scallop | Patinopectin caurinus | | | | 260 | Arctic pink scallop | Chlamys pseudislandica | | | cephalopod | 30 | Octopus | Octopus spp. | | | | 37 | Pacific Coast squid | Loligo opalescens | | | | <i>7</i> 3 | Squid | Loligo peali | | | | 119 | Bay squid | Lollinguncula brevis | | | | 123 | Two-spotted octopus | Octopus bimaculatus | | | | 124 | Common Atlantic
octopus | Octopus vulgaris | | | | 145 | | Octopus chierchiae | | | | 170 | Eastern Pacific
bobtail squid | Rossia pacifica | | | | 171 | Magistrate armhook
squid | Berryteuthis magister | | | | 172 | Giant octopus | Octopus dofleini | | | chordate | 146 | | Urochordata | | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-------------|----------------------------|--------------------------------| | | crab | 13 | Flame-streaked box
crab | Calappa flammea | | | | 14 | Dungeness crab | Cancer magister | | | | 15 | Red rock crab | Pachygrapsus crassipes | | | | 16 | Puget Sound king
crab | Paralithodes sp. | | | | 17 | Northern kelp crab | Pugettia producta | | | | 39 | Red king crab | Paralithodes
camtschatica | | | | 40 | Tanner crab | Chionoecetes bairde | | | | 44 | Horseshoe crab | Limulus polyphemus | | | | 49 | Blue crab | Callinectes sapidus | | | | 70 | Purple shore crab | Hemigrapsus nudus | | | | 74 | Stone crab | Мепірре эрр. | | | | <i>7</i> 5 | Golden king crab | Lithodes aequispina | | | | 88 | Samoan crab | Scylla serrata | | | | 91 | Rock crabs | Cancer spp. | | | | 93 | Crustacean | | | | | 96 | Ghost crab | Ocypode quadrata | | | | 99 | Surf crab | Arenaeus cribrarius | | | | 120 | Gulf stone crab | Menippe adina | | | | 121 | Lesser blue crab | Callinectes similis | | | | 126 | Blue crabs | Callinectes spp. | | | | 127 | Black land crab | Gecarcinus lateralis | | | | 147 | | Cardisoma crassum | | | | 148 | | Menippe frontalis | | | | 149 | | Ucides occidentalis | | | | 192 | Blue king crab | Paralithodes platypus | | | | 193 | Scarlet king crab | Lithodes couesi | | | | 194 | Brown box crab | Lopholithodes foraminatus | | | | 195 | Red box crab | Lopholithodes mandtii | | | | 196 | Rhinoceros crab | Rhinolithodes
wosnessenskii | | | | 197 | Flatspine triangle
crab | Phyllolithodes papillosus | | | | 198 | Fuzzy crab | Acantholithodes hispidus | | | | 199 | Soft crab | Hapalogaster grebnitzkii | | | | 200 | Scaled crab | Placetron wosnessenskii | | | | 201 | Pinch bug | Munida quadrispina | | | | 202 | Snow crab | Chionoecetes opilio | | | | 203 | Grooved tanner crab | Chionoecetes tanneri | | | | 204 | Triangle tanner crab | Chionoecetes angulatus | | | | 205 | Graceful kelp crab | Pugettia gracilis | | | | 206 | Arctic lyre crab | Hyas coarctatus | | | | 207 | Pacific lyre crab | Hyas lyratus | | | | 208 | Pygmy rock crab | Cancer oregonensis | | | | 209 | Hair crab | Erimacrus isenbeckii | | | | 210 | Helmet crab | Telmessus cheiragonus | | | | 211 | Graceful decorator crab | Oregonia gracilis | | | | 212 | Splendid hermit | Labidochirus splendescens | | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-------------|--------------------------------------|--------------------------------------| | | crab | 213 | Wideband hermit | Elassochirus tenuimanus | | | | 214 | Purple hermit | Elassochirus cavimanus | | | | 215 | Pacific red hermit | Elassochirus gilli | | | | 216 | Aleutian hermit | Pagurus aleuticus | | | | 217 | Alaskan hermit | Pagurus ochotensis | | | | 218 | Hermit crab | Pagurus spp. | | | | 1001 | Crabs | | | | | 1024 | Hermit crabs | | | | crayfish | 78 | Western Pacific
crayfish | Pacifastacus leniusculus | | | | 83 | River crayfish | Procambrus acutus | | | | 84 | Red swamp crayfish | Procambrus clarkil | | | | 85 | Pacific river crayfish | Pacifistacus trowbridgil | | | | 103 | Camp Shelby
burrowing
crawfish | Fallicambarus gordoni | | | | 109 | Black Creek crayfish | Procambarus pictus | | | | 110 | Big-cheeked cave
crayfish | Procambarus delicatus | | | | 116 | Silver Glen Springs
cave crayfish | Procambarus attiguus | | | echinoderm | 86 | Red sea urchin | Strongylocentrotus
franciscanus | | | | 128 | Impatient sea
cucumber | Holothuria impatiens | | | | 129 | Panama brittle star | Ophioderma panamense | | | | 150 | | Astrodyctium sp. | | | | 151 | | Diadema mexicanum | | | | 152 | | Echinometra vanbrunti | | | | 153 | | Holothuria inhabilis | | | | 154 | | Mellitella sp. | | | | 155 | | Mellitella stokesii | | | | 156 | | Ophiocoma aetheops | | | | 157 | | Ophiocoma alexandri | | | | 159 | | Pharia pyramidata | | | | 160 | | Phataria unifascialis | | | | 161 | | Selenkothuria lubrica | | | | 162 | | Toxopneustes roseus | | | | 219 | Green urchin | Strongylocentrotus
droebachiensis | | | | 220 | Fragile urchin | Allocentrotus fragilis | | | | 221 | Heart urchin | Brisaster latifrons | | | gastropod | 31 | Japanese abalone | Haliotis kamtschatkana | | | | 46 | Channeled whelk | Busycon canaliculatum | | | | 47 | Knobbed whelk | Busycon carica | | | | 55 | Wavy top snail | Astraea undosa | | | | 60 | Abalone | Haliotis spp. | | | | 61 | Red abalone | Haliotis rufescens | | | | 62 | Black abalone | Haliotis cracherodii | | | | 63 | Green abalone | Haliotis fulgens | | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-------------|------------------------------------|---------------------------| | | gastropod | 64 | White abalone | Haliotis sorenseni | | | | 65 | Pink abalone | Haliotis corrugata | | | | 87 | California brackish
water snail | Tryonia imitator | | | | 90 | Lightning whelk | Busycon contrarium | | | | 101 | Queen conch | Strombus gigas | | | | 111 | Blue Spring hydrobe | Aphaostracon asthenes | | | | 112 | Blue Spring siltsnail | Cincinnatia parva | | | | 113 | Dense hydrobe | Aphaostracon pycnus | | | | 114 | Enterprise siltsnail | Cincinnatia monroensis | | | | 130 | California sea hare | Aplysia californica | | | | 163 | | Acanthinia brevidentada | | | | 164 | | Fasciolaria princeps | | | | 165 | | Purpura sp. | | | | 222 | Great slippersnail | Crepidula grandis | | | | 223 | Arctic moonsnail | Natica clausa | | | | 224 | Rusty moonsnail | Natica russa | | | | 225 | Pale moonsnail | Polinices pallidus | | | | 226 | Oregon triton | Fusitriton oregonensis | | | | 227 | Alaska volute | Arctomelon stearnsii | | | | 228 | Oblique whelk | Colus hypolispus | | | | 229 | Hall's colus | Colus halli | | | | 230 | Keeled aforia | Aforia circinata | | | | 231 | Dall's drill | Eupleura muriciformis | | | | 232 | Polar whelk | Buccinum polare | | | | 233 | Angular whelk | Buccinum angulosum | | | | 234 | Sinuous whelk | Buccinum plectrum | | | | 235 | Ladder whelk | Buccinum scalariforme | | | | 236 | Helmut whelk | Neptunea magna | | | | 237 | Lyre whelk | Neptunea lyrata | | | | 238 | Pribilof whelk | Neptunea pribiloffensis | | | | 239 | Fat whelk | Neptunea ventricosa | | | | 240 | Northern neptune | Neptunea heros | | | | 241 | Little neptune | Neptunea communis | | | | 242 | Warped whelk | Volutopsius deformis | | | | 243 | Left-handed whelk | Volutopsius harpa | | | | 244 | Large melon whelk | Volutopsius melonis | | | | 245 | Fragile whelk | Volutopsius fragilis | | | | 246 | Tulip whelk | Volutopsius middendorffii | | | | 247 | Shouldered whelk | Volutopsius stefanssoni | | | | 248 | Volute whelk | Volutopsius castaneus | | | | 249 | Threaded whelk | Volutopsius filosus | | | | 250 | Kennicott's beringius | Beringius kennicottii | | | | 251 | Northern beringius | Beringius beringii | | | | 252 | Stimpson's beringius | Beringius
stimpsoni | | | | 253 | Friele's beringius | Beringius frielei | | | | 254 | Kroyer's plicifis | Plicifusus kroyeri | | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-------------|----------------------------------|--| | | gastropod | 255 | Thick-ribbed whelk | Colus spitzbergensis | | | | 256 | Thin-ribbed whelk | Colus herendeenii | | | insect | 115 | Scrub tiger beetle | Cicindela scabrosa | | | lobster | 45 | Northern lobster | Homarus americanus | | | | 54 | California spiny
lobster | Panulirus interruptus | | | | 72 | Spiny lobster | Panulirus argus | | | | 166 | | Panulirus gracilis | | | shrimp | 4 | Pink shrimp | Penaeus duorarum | | | | 5 | Ocean pink shrimp | Pandalus jordani | | | | 6 | Maine shrimp | Pandalus borealis | | | | 7 | Sidestripe shrimp | Pandalopsis dispar | | | | 8 | Spot shrimp | Pandalus platyceros | | | | 10 | Humpy shrimp | Pandalus goniurus | | | | 11 | Dock shrimp | Pandalus danae | | | | 12 | Broken-back shrimp | Heptacarpus spp. | | | | 50 | White shrimp | Penaeus setiferus | | | | 51 | Brown shrimp | Penaeus aztecus | | | | 69 | Bay ghost shrimp | Callianassa californiensis | | | | 71 | Rock shrimp | Sicyonia brevirostris | | | | 92 | Penaeid shrimp | Penaeus spp. | | | | 97 | Grass shrimp | Palaemonetes spp. | | | | 122 | Mantis shrimp | Squilla empusa | | | | 133 | Blue shrimp | Penaeus stylirostris | | | | 167 | | Atya crassa | | | | 168 | | Macrobrachium tenellum | | | | 169 | | Penaeus vannamei | | | | 261 | Coonstriped shrimp | Pandalus hypsinotus | | | | 262 | Yellowleg pandalid | Pandulus tridens | | | | 263 | Shortscale eualid | Eualus suckleyi | | | | 264 | Arctic eualid | Eualus fabricii | | | | 265 | Greenland shrimp | Eualus macilentus | | | | 266 | Circumpolar eualid | Eualus gaimardii | | | | 267 | Barbed eualid | Eualus barbatus | | | | 268 | Stiletto coastal
shrimp | Heptacarpus stylus | | | | 269 | Stout coastal shrimp | Heptacarpus brevirostris | | | | 270 | Spiny lebbeid | Lebbeus groenlandicus | | | | 271 | Polar lebbeid | Lebbeus polaris | | | | 272 | Arctic argid | Argis dentata | | | | 273 | Kuro shrimp | Argis lar | | | | 274 | Twospine crangon | Crangon communis | | | | 275
276 | Ridged crangon
Sevenspine bay | Crangon dalli
Crangon septemspinosa | | | | | shrimp | , , | | | | 277 | Sculptured shrimp | Sclerocrangon boreas | | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |----------|-------------|-------------|---------------------------------|-------------------------------| | M_MAMMAL | dolphin | 6 | Harbor porpoise | Phocoena phocoena | | | | 17 | Bottlenose dolphin | Tursiops truncatus | | | | 20 | Northern right-whale
dolphin | Lissodelphis borealis | | | | 21 | Atlantic spotted
dolphin | Stenella plagiodon | | | | 45 | Pacific white-sided
dolphin | Lagenorhynchus
obliquidens | | | | 46 | Risso's dolphin | Grampus griseus | | | | 47 | Dall's porpoise | Phocoenoides dalli dalli | | | | 49 | Spotted dolphin | Stenella attenuata | | | | 50 | Spinner dolphin | Stenella longirostris | | | | 60 | Common dolphin | Delphinus delphis | | | | 61 | Stenellid dolphin | Stenella sp. | | | | 86 | Atlantic white-sided
dolphin | Lagenorhynchus acutus | | | | 87 | Rough-toothed
dolphin | Steno bredanensis | | | manatee | 10 | West Indian manatee | Trichechus manatus | | | pinniped | 1 | Northern (Steller)
sea lion | Eumetopias jubatus | | | | 2 | Harbor seal | Phoca vitulina | | | | 3 | Northern fur seal | Callorhinus ursinus | | | | 14 | Gray seal | Halichoerus grypus | | | | 15 | Bearded seal | Erignathus barbatus | | | | 16 | Walrus | Odobenus rosmarus | | | | 22 | California sea lion | Zalophus californianus | | | | 23 | Guadalupe fur seal | Arctocephalus townsendi | | | | 24 | Northern elephant
seal | Mirounga angustirostris | | | | 51 | Hawaiian monk seal | Monachus schauinslandi | | | | 84 | Hooded seal | Cystophora cristata | | | | 85 | Harp seal | Pagophilus groenlandicus | | | | 91 | Spotted seal | Phoca largha | | | | 92 | Ringed seal | Pusa hispida | | | | 93 | Ribbon seal | Histriophoca fasciata | | | | 94 | Pacific walrus | Odobenus rosmarus | | | polar bear | 90 | Polar bear | Ursus maritimus | | | sea_otter | 7 | Sea otter | Enhydra lutris | | | whale | 4 | Killer whale | Orcinus orca | | | | 5 | Little (Pacific)
blackfish | Peponocephala electra | | | | 9 | Beluga whale | Delphinapterus leucas | | | | 11 | Fin whale | Balaenoptera physalus | | | | 12 | Minke whale | Baleonoptera
acutorostrata | | | | 13 | Humpback whale | Megaptera novaeangliae | | | | 18 | Pygmy sperm whale | Kogia breviceps | | | | 19 | Shortfin pilot whale | Globicephala
macrorhynchus | | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|-------------|-------------|---|---| | | whale | 26 | Gray whale | Eschrichtius robustus | | | | 27 | Sei whale | Balaenoptera borealis | | | | 29 | Blue whale | Balaenoptera musculus | | | | 48 | Sperm whale | Physeter catodon | | | | 81 | Northern right whale | Eubalaena glacialis | | | | 82 | Dwarf sperm whale | Kogia simus | | | | 83 | Long-finned pilot
whale | Globicephala melaena | | | | 88 | Bryde's whale | Balaenoptera edeni | | | | 89 | Endangered whale | | | | | 95 | Bowhead whale | Balaena mysticetus | | | | 96 | Goose-beaked whale | Ziphius cavirostris | | | | 97 | Bering Sea beaked
whale | Mesoplodon stejnegeri | | | | 98 | Northern Pacific
Bottle-nosed
whale | Berardius bairdii | | REPTILE | alligator | 1 | American crocodile | Crocodylus acutus | | | | 3 | American alligator | Alligator mississippiensis | | | | 43 | Cayman | Cayman crocodylus | | | amphibian | 14 | Crawfish frog | Rana areolata | | | ' | 15 | Pig frog | Rana grylio | | | | 27 | Mud salamander | Pseudotriton montanus | | | | 28 | Red salamander | Pseudotriton ruber | | | | 29 | Florida gopher frog | Rana capito aesopus | | | | 33 | Rare frog | 1 1 | | | | 36 | Rare salamander | | | | | 41 | Black-spotted newt | Notophthalmus
meridionalis | | | | 42 | Sheep frog | Hypopachus variolosus | | | lizard | 31 | Florida scrub lizard | Sceloporus woodi | | | | 34 | Rare lizard | , | | | | 44 | Black iguana | Ctenosaura similis | | | | 45 | Common iguana | Iguana iguana | | | snake | 11 | Atlantic salt marsh
snake | Nerodia fasciata taeniata | | | | 12 | Gulf salt marsh
snake | Nerodia clarkii clarkii | | | | 17 | Texas garter snake | Thamnophis sirtalis
annectens | | | | 23 | Black pine snake | Pituophis melanoleucus
lodingi | | | | 24
25 | Eastern indigo snake
Rainbow snake | Drymarchon corais couperi | | | | 25
26 | Gulf crayfish snake | Farancia erytrogramma
Regina rigida sinicola | | | | 30 | Florida pine snake | Pituophis melanoleucuc
mugitus | | | | 37 | Rare snake | · | | | | 40 | Texas scarlet snake | Cemophora coccinea lineri | | | | 46 | Sea snake | Pelamis platurus | | | turtle | 2
4 | Green sea turtle | Chelonia mydas mydas | | | | - | Kemp's ridley sea
turtle | Lepidochelys kempii | | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |----------|--------------|-------------|---------------------------------------|--------------------------------------| | | turtle | 5 | Leatherback sea
turtle | Dermochelys coriacea | | | | 6 | Loggerhead sea
turtle | Caretta caretta | | | | 7 | Diamondback
terrapin | Malaclemys terrapin | | | | 8 | Pacific green sea
turtle | Chelonia mydas agassizi | | | | 9 | Hawksbill sea turtle | Eretmochelys imbricata | | | | 10 | Pacific hawksbill sea
turtle | Eretmochelys imbricata
bissa | | | | 13 | Turtles | | | | | 16 | Texas diamondback
terrapin | Malaclemys terrapin
littoralis | | | | 18 | Mississippi diamond-
back terrapin | Malaclemys terrapin
pileata | | | | 19 | Alabama red-bellied
turtle | Pseudemys alabamensis | | | | 20 | Mangrove terrapin | Malaclemys terrapin
rhizophorarum | | | | 21 | Gopher tortoise | Gopherus polyphemus | | | | 22 | Yellow-blotched map turtle | Graptemys flavimaculata | | | | 32 | Spotted turtle | Clemmys guttata | | | | 35 | Threatened turtle | | | | | 38 | Endangered sea
turtle | | | | | 39 | Threatened sea
turtle | | | | | 47 | Olive ridley | Lepidochelys olivacea | | | | 48 | | Kinosternon scorpioides | | | | 49 | | Rhinochemys pulcherrima | | | | 50 | | Trachemys scripta | | T_MAMMAL | bear | 55 | Brown bear | Ursus arctos horribilis | | | | 56 | Black bear | Ursus americanus | | | | 102 | Louisiana black bear | Ursus americanus luteolus | | | | 103 | Florida black bear | Ursus americanus
floridanus | | | canine | 54 | Gray wolf | Canis Iupus | | | | 57 | Red fox | Vulpes vulpes | | | | 63 | Coyote | Canis latrans | | | | 64 | Gray fox | Urocyon cinereoargenteus | | | | 67 | Red wolf | Canis rufus | | | | 123 | Arctic fox | Alopex lagopus | | | feline | 62 | Bobcat | Lynx rufus | | | | 65 | Mountain lion | Felis concolor | | | | 66 | Ocelot | Felis pardalis | | | | 70 | Florida panther | Felis concolor coryi | | | | 108 | Wildcat | Felis yagouaroundi | | | | 109 | Margay | Felis wiedii | | | | 124 | Lynx | Lynx lynx | | | small mammal | 8 | Northern river otter | Lutra canadensis | | | | 36 | Beaver | Castor canadensis | | | | 37 | Muskrat | Ondatra zibethicus | | | | <i>38</i> | Mink | Mustela vison | | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|--------------|-------------|---------------------------------------|--| | | small mammal | 39 | Shorttail weasel | Mustela erminea | | İ | | 40 | Longtail weasel | Mustela frenata | | | | 41 | Saltmarsh harvest
mouse | Reithrodontomys
naviventris | | | | 42 | Santa Cruz harvest
mouse | Reithrodontomys
megalotis santacruzae | | | | 43 | Nutria | Myocastor coypus | | | | 44 | Northern
raccoon | Procyon lotor | | | | 52 | Striped skunk | Mephitis mephitis | | | | 53 | Long tailed weasel | Mustel frenata | | | | 58 | Meadow vole | Microtus pennsylvanicus | | | | 59 | Morro Bay kangaroo
rat | Dipodomys heermanni
morroensis | | | | 68 | Anastasia Island
beach mouse | Peromyscus polionotus
phasma | | | | 69 | Choctawhatchee
beach mouse | Peromyscus polionotus
allophrys | | | | 71 | Key Largo cotton
mouse | Peromyscus gossypinus
allapaticola | | | | 72 | Key Largo woodrat | Neotoma floridana smalli | | | | 73 | Lower Keys marsh
rabbit | Sylvilagus palustris hefneri | | | | 74 | Mangrove fox
squirrel | Sciurus niger avicennia | | | | 75 | Perdido Key beach
mouse | Permyscus polionotus
trissyllepsis | | | | 76 | Florida saltmarsh
vole | Microtus pennsylvanicus
dukecampbelli | | | | 77 | Silver rice rat | Oryzomys argentatus | | | | 78 | Southeastern beach
mouse | Peromyscus polionotus
niveiventris | | | | 79 | Southern mink | Mustela vison mink | | | | 80 | St. Andrews beach
mouse | Peromyscus polionotus
peninsularis | | | | 89 | Alabama beach
mouse | Peromyscus polionotus
ammobates | | | | 101 | Dismal swamp
southeastern
shrew | Sorex longirostris fisheri | | | | 104 | Florida long-tailed
weaseal | Mustela frenata
peninsulae | | | | 105 | Round-tailed
muskrat | Neofiber alleni | | | | 106 | Rare rodent | | | | | 107 | Threatened rodent | | | | | 110 | Spider monkey | Ateles geoffroyi | | | | 111 | Nine-banded
armadillo | Dasypus novemcinctus | | | | 112 | White-nosed coati | Nasua narica | | | | 113 | Tamandua | Tamandua mexicana
(tetradactyla) | | | | 114 | | Agouti paca | | | | 115 | | Coendou mexicanus | | | | 116 | | Dasyprocta punctata | | ELEMENT | SUB-ELEMENT | SPECIES NO. | COMMON NAME | SCIENTIFIC NAME | |---------|--------------|-------------|-------------------------------|------------------------------------| | | small mammal | 126 | American marten | Martes americana | | | | 127 | Wolverine | Gulo gulo | | | | 128 | Lemming | Dicrostonyx sp. | | | | 129 | Ground squirrel | Spermophilus sp. | | | | 130 | Hare | Lepus sp. | | | ungulate | 25 | Florida key deer | Odocoileus virginianus
clavium | | | | 30 | Columbia white-tailed
deer | Odocoileus virginianus
leucurus | | | | 31 | White-tailed deer | Odocoileus virginianus | | | | 32 | Mule deer | Odocoileus hemionus | | | | 33 | Black-tailed deer | Odocoileus hemionus
columbianus | | | | 34 | Elk | Cervus canadensis | | | | 35 | Roosevelt elk | Cervus canadensis
roosevelti | | | | 100 | Wild hog | Sus scrofa | | | | 117 | Moose | Alces alces | | | | 118 | Caribou | Rangifer tarandus | | | | 119 | American bison | Bos bison | | | | 120 | Mountain goat | Oreamnos americanus | | | | 121 | Muskox | Ovibos moschatus | | | | 122 | Dall's sheep | Ovis dalli | | | | 125 | Sitka black-tailed
deer | Odocoileus hemionus
sitkensis | Appendix B ESI-GIS Data Dictionary ## BASEMAP | GEOGRAPHIC
THEMES | VARIABLE
NAMES | DESCRIPTION | ATTRIBUTE VALUES | |----------------------|---|---|--| | ESI
(ARCS) | ESI (10, 10, C) | Shoreline classification | Ranges from 1 through 10 with various combinations and subcategories | | | LINE (1, 1, C) | Geographic feature | S = Shoreline I = Index for map/quad boundary H = Hydrography P = Pier B = Breakwater F or M = Non-shoreline arcs that form the boundary for a flat or | | | SOURCE_ID
(6, 6, I) | Source code for shoreline
arcs | marsh polygon O = Digital 1 = Low-altitude overflight 2 = Aerial photograph 3 = Digitized off paper topo 4 = Digitized off scanned topo 5 = National Wetlands Inventory digital data | | | ENVIR
(1, 1, C) | Physiographic region | E = Estuarine
L = Lacustrine
R = Riverine | | ESI
(POLYS) | ESI (10, 10, C) | Habitat classification | 7 and 9 = Flats
10A, 10B, 10C, and 10D = Marshes
U = Unclassified holes | | | WATER_CODE (1, 1, C) | Land and water
designations | L = Land
W = Water | | HYDRO (ARCS) | LINE (1, 1, C)
SOURCE_ID
(6, 6, I) | Geographic feature
Source code for shoreline
arcs | Same as above
Same as above | | HYDRO (POLYS) | WATER_CODE (1, 1, C) | Land and water
designations | Same as above | | HYDRO (ANNO) | GEOG
HYDRO | Geography annotations
Hydrology annotations | Names of islands or points Names of inlets, rivers, ponds, lakes, bays, oceans, and coves | | | SOC | Human-use annotations | Names of beaches, wildlife reserves
and preserves, state and
country, marine sanctuaries,
cities, and parks | | INDEX (POLYS) | TILE-NAME
(32, 32, C) | Map number | 1 through N, where N = number of
maps in atlas | | | TOPO-NAME
(255, 255, C) | USGS 1:24,000 quadrangle
name with latest data | See the metadata report for a
complete list of quad names and
dates | | | SCALE
(7, 7, I) | Map production scale | For 11 by 17 inch paper, the scale
ranges from 1:45,000 to
1:55,000—only the denominator
is entered. | | | MAPANGLE
(4, 8, F, 3)
PAGESIZE
(6, 6, C) | Angle to rotate data to plot
vertically
Hardcopy map size | Ranges from 0 to 2 degrees Usually 11 by 17 for full size and inset maps vary. See the metadata report for a complete list of pagesizes | ## BIOLOGY | GEOGRAPHIC
THEMES | VARIABLE
NAMES | DESCRIPTION | ATTRIBUTE VALUES | |----------------------|-------------------|--|--| | BIRDS
(POLYS) | ID (10, 10, I) | Unique identifier which links
to POLY_LUT lookup
table | Integer concatonating the atlas
number, the element number,
and the polygon number | | FISH (POLYS) | ID (10, 10, I) | Same as BIRDS | Same as BIRDS | | FISH
(ARCS) | ID (10, 10, I) | Unique identifier which links
to ARC_LUT lookup table | Same as BIRDS | | HABITATS
(POLYS) | ID (10, 10, I) | Same as BIRDS | Same as BIRDS | | INVERT (POLYS) | ID (10, 10, I) | Same as BIRDS | Same as BIRDS | | M_MAMMAL
(POLYS) | ID (10, 10, I) | Same as BIRDS | Same as BIRDS | | NESTS
(POINTS) | ID (10, 10, I) | Unique identifier which links
to PNTS_LUT lookup
table | Same as BIRDS | | REPTILES
(POLYS) | ID (10, 10, I) | Same as BIRDS | Same as BIRDS | | T_MAMMAL
(POLYS) | ID (10, 10, I) | Same as BIRDS | Same as BIRDS | | LOOKUP
TABLES | VARIABLE
NAMES | DESCRIPTION | ATTRIBUTE VALUES | |------------------|---------------------|--------------------------------------|--| | POLY_LUT | RARNUM
(6, 6, I) | Link to BIORES data table | Number ranging from 1 through the
number of unique combinations of
species, their seasonalities, and
their concentrations | | | ID (10, 10, I) | Link to polygon data layers | Integer concatonating the atlas
number, the element number,
and the polygon number | | ARC_LUT | RARNUM
(6, 6, I) | Same as POLY_LUT | Same as POLY_LUT | | | ID (10, 10, I) | Link to arc data layers
(FISH) | Same as POLY_LUT | | PNTS_LUT | RARNUM
(6, 6, I) | Same as POLY_LUT | Same as POLY_LUT | | | ID (10, 10, I) | Link to point data layers
(NESTS) | Same as POLY_LUT | | DATA
TABLES | VARIABLE
NAMES | DESCRIPTION | ATTRIBUTE VALUES | |----------------|----------------------|---|--| | BIORES | RARNUM
(6,6,1) | Resource at risk number which is linked to RARNUM in POLY_LUT, ARC_LUT, and PNTS_LUT and can have multiple records with the same RARNUM | Number ranging from 1 through the number of unique combinations of species, their seasonalities, their concentrations, and the geographic and seasonality sources. | | | SPECIES_ID (5, 5, 1) | ldentification number | Unique number within each element.
The species numbers do not
change between ESI atlases;
they are used across the United
States | | | CONC
(20, 20, C) | Concentration of the species | May be descriptive or a number of
individuals and must be
documented in the metadata | | DATA
TABLES | VARIABLE
NAMES | DESCRIPTION | ATTRIBUTE VALUES | |----------------|------------------------------|---|--| | BIORES | SEASON_ID
(2, 2, I) | A number to differentiate
the same species, but
different seasonal
distributions | Values range from 1 to N and have
no implied meaning. These link to
the SEASONAL data table | | | G_SOURCE
(6, 6, I) | Unique identifier for the
geographic source | Value ranging from 1 through the
total number of sources and links
to SOURCES data table. | | | 5_SOURCE
(6, 6, I) | Unique identifier for the
seaosnality source | Same as G_SOURCE | | | ELEMENT
(10, 10, C) | Category of species | BIRD FISH HABITAT INVERT M_MAMMAL REPTILE T_MAMMAL | | | EL_9PE
(6, 6, C) | Concationation of first
character of the
ELEMENT and the
SPECIES_ID | BOOOO1-BNNNNN FOOOO1-FNNNNN HOOOO1-HNNNNN IOOOO1-HNNNNN MOOOO1-MNNNNN ROOOO1-RNNNNN TOOOO1-TNNNNN Where N is up 5 digits | | | EL_SPE_SEA
(8, 8, C) | Concationation of first
character of the
ELEMENT,
the
SPECIES_ID, and the
SEASON_ID | Same as EL_SPE with the addition of SEASON_ID | | SOURCES | SOURCE_ID
(6, 6, I) | Unique identifier for each
source used in the atlas
and link to BIORES and
SOC_DATA | 1-N | | | ORIGINATOR
(35, 35, C) | Person or organization who provided the data | Text | | | DATE_PUB
(10, 10, I) | Publication or data
collection date if
interview with resource
expert | Formatted as month-year | | | TITLE
(80, 80, C) | Name of the data set,
publication, or contents
of information gathered
from interview | Text | | | DATA_FORMAT
(80, 80, C) | Media | Hardcopy map, text, or table;
personal knowledge; or digital
data | | | PUBLICATION
(120, 120, C) | Citation if application | Text | | | SCALE
(20, 20, C) | Source scale denominator | 1-N (i.e., 24000) | | | TIME_PERIOD
(22, 22, C) | Range of time when data
was collected | Text | | SPECIES | SPECIES_ID
(5, 5, I) | Number identifying a
species | Unique number within each element.
The species numbers do not
change between ESI atlases;
they are used across the U.S. | | | NAME
(35, 35, C) | Species common name | Appendix A | | | GEN_SPEC
(45, 45, C) | Scientific name | Appendix A | | DATA
TABLES | VARIABLE
NAMES | DESCRIPTION | ATTRIBUTE VALUES | |----------------|---------------------------|---|--| | SPECIES | DATE_PUB
(10, 10, I) | Publication date for Natural
Heritage Program global
status list | Formatted as month-year | | | ELEMENT
(10 ,10, C) | Category of species | Same as BIORES | | | SUBELEMENT
(10, 10, C) | Element sub-group | Appendix A | | | NHP
(10, 10, C) | Natural Heritage Program
global rank | text varies | | | EL_SPE
(6, 6, C) | Concationation of first
character of the
ELEMENT and the
SPECIES_ID | B00001-BNNNNN F00001-FNNNNN H00001-HNNNNN I00001-INNNNN M00001-MNNNNN R00001-RNNNNN T00001-TNNNNN Where N is up 5 digits | | STATUS | ELEMENT
(10 ,10, C) | Category of species | Same as BIORES | | | SPECIES_ID (5, 5, I) | Number identifying a
species | Unique number within each element.
The species numbers do not
change between ESI atlases;
they are used across the United
States | | | STATE
(2, 2, C) | State abbreviation | Standard two-letter code | | | 5_F (3, 3, C) | State and/or Federal
status | S = State
F = Federal
S/F = State and Federal | | | T_E (3, 3, C) | Threatened and/or
endangered | T = Threatened E = Endangered T/E = Threatened and endangered E/T = Endangered and threatened | | | DATE_PUB
(10, 10, I) | Publication date for the
federal and state status
list | Formatted as month-year (i.e.,
91995) | | | EL_9PE
(6, 6, C) | Concationation of first
character of the
ELEMENT and the
SPECIES_ID | BOOOO1-BNNNNN FOOOO1-FNNNNN HOOOO1-HNNNNN IOOOO1-INNNNNN MOOOO1-MNNNNNN ROOOO1-RNNNNN TOOOO1-TNNNNN Where N is up 5 digits | | SEASONAL | ELEMENT
(10, 10 ,C) | Category of species | Same as BIORES | | | SPECIES_ID
(5,5,1) | Number identifying a
species | Same as BIORES | | | SEASON_ID (2, 2, I) | A number code used to
differentiate the same
species, but different
seasonal distributions | Same as BIORES | | DATA
TABLES | VARIABLE
NAMES | DESCRIPTION | ATTRIBUTE VALUES | |----------------|-------------------------|--|--| | SEASONAL | JAN (1, 1, C) | Present in January | X = present; blank = not present | | | FEB (1, 1, C) | Present in February | Same as JAN | | | MAR (1, 1, C) | Present in March | Same as JAN | | | APR (1, 1, C) | Present in April | Same as JAN | | | MAY (1, 1, C) | Present in May | Same as JAN | | | JUN (1, 1, C) | Present in June | Same as JAN | | | JUL (1, 1, C) | Present in July | Same as JAN | | | AUG (1, 1, C) | Present in August | Same as JAN | | | SEP (1, 1, C) | Present in September | Same as JAN | | | OCT (1, 1, C) | Present in October | Same as JAN | | | NOV (1, 1, C) | Present in November | Same as JAN | | | DEC (1, 1, C) | Present in December | Same as JAN | | | EL_SPE_SEA
(8, 8, C) | Link to BREED data table | Concatonation of ELEMENT,
SPECIES_ID, and SEASON_ID | | BREED | EL_SPE_SEA
(8, 8, C) | Same as SEASONAL data
table | Same as SEASONAL data table | | | MONTH (2, 2, i) | Species a month (can have
up to twelve records per
EL_SPE_SEA) | 1-12 | | | BREED1 (1, 1, C) | Reproductive or life-state
activities. For each
element, there is a
different definition: | Y = occuring
N = not occuring | | | | BIRD = nesting FISH = spawning INVERT = spawning M_MAMMAL = calving | | | | | REPTILE = nesting | | | | BREED2
(1, 1, C) | Same as BREED1 except: BIRD = laying FISH = outmigration INVERT = larvae | Y = occuring
N = not occuring | | | | M_MAMMAL = pupping
REPTILE = hatching | | | | BREED3
(1, 1, C) | Same as BREED1 except: BIRD = hatching FISH = larvae INVERT = mating M_MAMMAL = molting | Y = occuring
N = not occuring | | | BREED4
(1, 1, C) | REPTILE = internesting Same as BREED1 except: BIRD = fledging FISH = juvenile INVERT = juvenile | Y = occuring
N = not occuring | | | BREED5
(1, 1, C) | Same as BREED1 except:
FISH = adults
INVERT = adults | Y = occuring
N = not occuring | ## HUMAN-USE | GEOGRAPHIC
THEMES | VARIABLE
NAME | DESCRIPTION | ATTRIBUTE VALUES | |----------------------|-------------------|--|---| | MGT (POLYS) | TYPE
(2, 2, C) | Code identifying a human-
use feature | B = Beach IR = Indian Reservation MS = Marine Sanctuary NP = National Park P = Regional or State Park WR = Wildlife Refuge | | | ID (10, 10, I) | Unique identifier which links
to SOC_LUT lookup table | Integer containing the atlas
number, the element number,
and the polygon number | | SOCECON (ARCS) | TYPE (2, 2, C) | Code identifying a human -
use feature | B = Beach IB = International Border IR = Indian Reservation P = Pipeline R = Road, transportation, or bridge SB = State Border | | SOCECON
(POINTS) | TYPE (2, 2, C) | Code identifying a human-
use feature | A = Airport A2 = Access AQ = Aquaculture AS = Archaeological Site BR = Boat Ramp CF = Commercial Fishing CG = Coast Guard CP = Campground DV = Diving F = Ferry F2 = Factory H = Hoist HP = Helipad HS = Historical Site HW - Hazardous Waste Site LD = Lock and Dam LS = Log Storage M = Marina MZ = Mining OF = Oil Facilities PF = Platform RF = Recreational Fishing S = Subsistence W = Well WI = Water Intake | | | ID (10, 10, I) | Same as MGT | Same as MGT | | LOOKUP
TABLES | VARIABLE
NAMES | DESCRIPTION | ATTRIBUTE VALUES | |------------------|--------------------|---|--| | SOC_LUT | HUNUM
(6, 6, 1) | ldentification number Inked
to HUNUM in the
SOC_DATA data table | Integer ranging from 1 through the
number of unique human-use
features | | | ID
(10, 10, 1) | Same as MGT | Same as MGT | | DATA
TABLE | VARIABLE
NAME | DESCRIPTION | ATTRIBUTE VALUES | |---------------|------------------------|----------------------------|--| | SOC_DATA | HUNUM
(6,6,1) | Same as SOC_LUT | Same as SOC_LUT | | | | | Same as SOC_LUT ACCESS AIRPORT AQUACULTURE ARCHAEOLOGICAL SITE BEACH BOAT RAMP CAMPGROUND COAST GUARD COMMERCIAL FISHING DIVING FACTORY FERRY HAZARDOUS WASTE SITE HELIPAD HISTORICAL SITE HOIST INDIAN RESERVATION INTERNATIONAL BORDER LOCK AND DAM | | | MAME | | LOG STORAGE MARINA MARINE SANCTUARY MINING NATIONAL PARK OIL FACILITIES PARK (REGIONAL OR STATE) PIPELINE PLATFORM RECREATIONAL FISHING STATE BORDER SUBSISTENCE WATER INTAKE WELL WILDLIFE REFUGE | | | NAME
(40, 40, C) | The name of the facility | Used for water intakes, aquaculture
sites, and other features, if
available | | | CONTACT
(80, 80, C) | Person location to contact | lf available | | | PHONE
(20, 20, C) | Phone Number | lf available | | | G_SOURCE
(6, 6, 1) | Geographic source number | Value ranging from 1 through the
total number of sources. This is a
link to SOURCES data table | | | A_SOURCE
(6, 6, 1) | Attribute source number | Same as G_SOURCE | Appendix C ESI Atlas Identification Numbers | ATLAS
NUMBER | ATLAS NAME | ATLAS
NUMBER | ATLAS NAME | |-----------------|-------------------------------------|-----------------|--| | 1 | Lake Ontario | 36 | Georgia | | 2 | Western Lake Michigan | 37 | St. Johns River, Florida | | 3 | Lake Huron | 38 | Oregon–Columbia River | | 4 | Northern Lake Michigan | 39 | Washington-Strait of Juan de
Fuca and Northern Puget
Sound | | 5 | Southern Lake Michigan | 40 | Washington-Central and
Southern Puget Sound | | 6 | Lake Superior | 41 | Columbia River | | 7 | Northern California | 42 | Eastern Lake Michigan | | 8 | Central California | 43 | St. Lawrence
River | | 9 | Southern California | 44 | St. Marys River | | 10 | Southeast Alaska | 45 | Massachusetts | | 11 | Cook Inlet | 46 | Connecticut | | 12 | Delaware/New
Jersey/Pennsylvania | 47 | Maryland | | 13 | Upper Coast Texas | 48 | Midcoast Maine | | 14 | Texas-Galveston Bay | 49 | Downeast Maine | | 15 | Mid Coast Texas | 50 | Southern Maine and New
Hampshire | | 16 | South Coast Texas | 51 | New York Harbor | | 17 | Lake Erie | 52 | Hudson River | | 18 | West Florida | 53 | New York–Long Island | | 19 | West Peninsula Florida, Vol. 1 | 54 | Rhode Island | | 20 | West Peninsula Florida, Vol. 2 | 55 | Virginia | | 21 | South Florida | 56 | Alaska: Bristol Bay Region | | 22 | East Florida | 57 | Alaska: Shelikof Strait Region | | 23 | West Florida Region 2 | 58 | Alaska: Norton Sound and Pribilof
Islands | | 24 | West Florida Region 3 | 59 | Alaska: Prince William Sound | | 25 | Apalachicola River, Florida | 60 | Alaska: Cook Inlet/Kenai
Peninsula (1985) | | 26 | West Peninsula | 61 | Alaska: Southern Peninsula | | 27 | South Florida, Vol. 1 | 62 | American Somoa | | 28 | South Florida, Vol. 2 | 63 | Mariana Islands, Vol. 1 | | 29 | Northeast Florida | 64 | Mariana Islands, Vol. 2 | | 30 | San Francisco, California | 65 | Hawaii | | 31 | Alabama | 66 | Puerto Rico | | 32 | Міввіввіррі | 67 | U.S. Virgin Islands | | 33 | Louisiana | 68 | Leaf River, Mississippi | | 34 | South Carolina | 69 | Kodiak | | 35 | North Carolina | 101 | Gulf of Aqaba | ## Appendix D Creating "Regions" from Biology Polygon Data Layers ### Creating "Regions" from Biology Polygon Data Layers For users who have Arc/INFO®, the polygon data layers (BIRDS, FISH, HABITATS, M_MAMMAL, REPTILES, SHELLFSH, and T_MAMMAL) may be topologically stored as "regions" and eliminate the need for the lookup tables. To convert the polygons to regions the following commands may be used: joinitem incover.pat poly_lut incover.pat ID ID polyregion incover outcover bio regiondissolve incover outcover bio rarnum regionclean incover After creating the new region data layer delete the original data layer (i.e., BIRDS) and rename the recently generated coverage. # Appendix E Integrating NOAA's ELMR Database and ESI Biology Data Layers and Data Tables The three fundamental steps associated with the integration process (Figure E-I) are: 1) develop seasonal salinity isohalines by 5 parts per thousand (ppt) for each estuary; 2) update fish and invertebrate species distribution and abundance data; and 3) via GIS technology, organize species distribution data by biologically relevant estuarine salinity zones. The ELMR fish and invertebrate polygons organize the species spatial and temporal distribution data via salinity zones. Salinity analysis for the National Estuarine Inventory (NEI) estuarine systems focuses on two three-month periods (high- and low-salinity time periods) and one transitional salinity time period. These periods represent the typical high-, transitional-, and low-salinity conditions experienced under average seasonal freshwater inflow conditions. This organizational structure results in estuarine salinity zone polygons that are synonymous with the fish distribution polygons. Salinity is chosen to provide the underlying structure for portraying the fisheries information since it is a primary factor affecting the distribution of estuarine species (Bulger et al. 1993; Monaco et al. in review). In addition, ELMR data are organized by month to account for the influence of water temperature. The spatial and temporal distribution of ELMR's categorical relative abundance data are assigned to estuaries based on regional and local fisheries science experts, survey reports, peer-reviewed literature, and existing quantitative data. Species relative abundance rankings (highly abundant, abundant, common, rare, and not present) are determined by month for each of the selected species (Nelson 1991; Monaco 1995). The relative abundance of a species are classified using the following species categories (Nelson 1991): Figure E-1 this page (sideways-ELMR Flowchart) - Highly Abundant (5) species is numerically dominant relative to other species within an assemblage. - Abundant (4) species is often encountered in substantial numbers relative to other species within an assemblage. - Common (3) species is generally encountered but not in large numbers; does not imply an even distribution over a specific salinity zone. - Rare (2) species is present, but not frequently encountered. - No information available (1) no data available, and after expert review it was determined that even an educated guess would not be appropriate. There is approximately an order of magnitude difference in species abundance between each of these categories (Monaco 1995). Fish and invertebrate relative abundance and seasonal life-stage data are aggregated for the seasonality data shown on the ESI maps. A hierarchical method uses the relative abundance information for the juvenile life-stage in the appropriate time period as the default. Using this method, the relative abundance information shown in the atlas represents the juvenile life-stage for the vast majority of the months. When juveniles are not present in a given month, information from the adult and larval life-stage is used, in that order. An ELMR supplement to the ESI atlas is available for those seeking a more detailed explanation of fish and invertebrate distribution and relative abundance data (Battista and Monaco 1996a). However, in the ESI-GIS, all abundance values for all life-stages are stored in the BREED table. As stated in Chapter 3, special concentration area polygons are included on the ESI maps for selected fish and invertebrate species to provide additional detail beyond ELMR-based distributions. For fish, these areas would emphasize important spawning, nursery, and migratory areas; and for invertebrates they would include harvested shellfish beds. Furthermore, these polygons may be attributed with concentration data for fish and invertebrates when this information is requested and when the data is available. Threatened or endangered species are an example of biological resources that warrant the development of this additional special concentration polygons. NOAA conducts an array of GIS procedures to spatially integrate the ELMR data with the salinity information. The isohalines that define the salinity zones are modeled in time and space using GIS contouring techniques that use data from long-term point sampling stations. ELMR fishery data are then integrated with the salinity polygon features using unique attributes and digital relates between various tables. A unique attribute is created to enable the integration process that is a combination of salinity zone, estuary, and life-stage. Thus, separate time period, estuary, and life-history tables are linked in time and space. The ELMR data are completely merged into the BIORES, SEASONAL, and BREED data tables and the polygons are merged into the FISH and INVERT data layers. The RARNUMs and IDs are calculated and lookup tables are created. The specific process to integrate ELMR into ESI follows: - · Create working copies of files received. - Import species table from ORACLE into INFO file called SPECIES.DAT. - Clean up ELMR.DAT for conversion. - Create separate INFO files for each element and life stage. - Aggregate ELMR.DAT file to determine the abundance values for the species and all life stages. - Split AGGELMR.DAT file into separate INFO files based on ELEMENT. - Create WILDHAB ids. - Aggregate data based on unique ids found for each WILDHAB. - Redefine items on all files in order to create SEASON_ID. - Join all files together based on SPE_WH item; call the files RPIELEMJOIN.DAT. - Run a frequency on each RPIELEMJOIN.DAT file for SPECIES_ID and all months called RPIELEMJOIN.FRE; create an item called LU_ID. - Create SEASON_IDs. - Create INFO file called SEASONAL. - Create INFO file called BIORES. Appendix F Quality Control Procedures for Delivering ESI Data #### CHECKS THAT MUST ALWAYS BE PERFORMED: - 1. Make sure your tolerances are set (fuzzy must be 0.002!) and precision is double before creating masters and then make sure all tolerances are correct before proceeding. - 2. Create unique IDs. - 3. Make sure to delete unnecessary vertices from arcs (ef arc; select all; unsplit none). - 4. Check all items in the data tables—they must match the current data structure. - 5. Check all topologies and delete any that are not necessary (e.g., nodes on the INDEX coverage). - 6. Make sure there are no missing or duplicate labels. - 7. Make sure all coverages have the CORRECT projection definition. - 8. Run elspe.aml and elspesea.aml. Check all IDs and all lookup tables (THIS IS DESCRIBED IN EACH TABLE SECTION). - 9. Drop RARNUM from coverages when the LUTs checkout. - 10. Erase all unnecessary INFO® files. - 11. Merge the coverage lookup tables into poly and pnt. - 12. Convert Oracle® tables to INFO®. - 13. Check all $INFO^{\otimes}$ files for duplicates and/or unused records. - 14. Create relates between all the data tables and to the coverages to check the logical consistency. - 15. Project all coverages to decimal degrees; rebuild topology; and export into the tape/dd directory. Export all INFO® files and put in both the tape//dd and tape//utm (or whatever projection the - atlas was done in). The result is all data is in both directories as export files only. - 16. Tar the tape directory (for example, cd tape; tar cvf /dev/rmt/c201d1l). Always use low density. - 17. Write the dataset name, date, your name, data size, and command used to write the tape on both the tape and the tape box. Send overnight to client with the final metadata and the Data Deliverables status. #### ESI Coverage - 1. In Arcedit[®], ec mstresi and zoom into the first "quad", check all dangles, polygon labels, and arc attributes. Check for slivers and edgematching problems using the INDEX as
a bc. Make sure de node dangle is on. Fill the polys on WATER_CODE to make sure that land and water is correct. - 2. Check all items on QA Checklist. - 3. Run frequency on esi.aat using ESI and LINE, which lists each unique combination of the two items. Check for incorrect associations or attribute values. All values of the ESI item must conform to current classification rules. - Check the ENVIR item so that all arcs attibuted with a valid ESI value also have either E, L, or R. If the arc has "U" in ESI, then ENVIR = "U". Run another frequency for SOURCE_ID and make sure all are documented and check each source on-screen to verify they are correct. - 4. In arc> dissolve mstresi mstresi2 all# net, which eliminates unnecessary arcs (interior quad bnds). Check to make sure that no water or land was deleted. - 5. In Arcedit[®], ef arc; relate to Ipoly and rpoly; sel line = 'H' and ESI = 'U' and Ipoly//water_code = 'L' and rpoly//water_code = 'L'. Delete these streams; then check to see that the remaining arcs are correct. - 6. Rebuild topology; in AE> ef arc; sel line = 'l'; res lpoly//esi = 'U'; res rpoly//esi = 'U'; delete; check all remaining data. If OK, then save as mstresi2, and rebuild. - 7. To remove the extra water and land labels that no longer have polygons, use createlabels. Make sure to check the final ESI to make sure water and land fill correctly. - 8. Update metadata document and make sure you have source data and originator for any aerial photography that was used. ## HYDRO Coverage - 1. Master HYDRO (MSTRHYDRO) is created from the MSTRESI coverage after step 3 from above has been completed (it has been checked for all attributes). - 2. Dropitem MSTRHYDRO.AAT ENVIR and ESI and ESI from the .PAT. - 3. Dissolve mstrhydro mstrhydro2 all# net. - 4. Check to make sure all land and water is correct and that all dangles are truly streams. ## SOC DATA Table - 1. In INFO®; SEL NAME = ""; MOVEIT TYPE TO NAME". This copies the type to the name field so there are no blanks. - 2. Run a frequency on all items except the HUNUM. In INFO $^{\otimes}$, if FREQUENCY > 1, then extra records are in SOC_DATA that don't need to be there. Re-calculate SOC_DATA HUNUM to first HUNUM, edit SOC_LUT, and calculate the same old HUNUMs to new value (use the Arcedit $^{@}$ atool ch.aml to reduce the amount of typing). The resulting SOC_DATA table looks like the following: | REC. NO. | <u>HUNUM</u> | |----------|-------------------------| | 754 | 6 Hazardous Waste Site | | 755 | 7 Airport | | 756 | 7 Airport | | 757 | 9 Aquaculture | | 758 | 10 Water Intake | | 759 | 11 Water Intake | | 760 | 12 Airport | | 761 | 13 Recreational Fishing | | 762 | 13 Recreational Fishing | | 763 | 13 Recreational Fishing | | 764 | 13 Recreational Fishing | | 765 | 13 Recreational Fishing | | 766 | 13 Recreational Fishing | | 767 | 13 Recreational Fishing | | 768 | 13 Recreational Fishing | | 769 | 13 Recreational Fishing | | 770 | 13 Recreational Fishing | | 771 | 13 Recreational Fishing | | 772 | 13 Recreational Fishing | | 773 | 13 Recreational Fishing | | 774 | 13 Recreational Fishing | | 775 | 13 Recreational Fishing | | 776 | 13 Recreational Fishing | | 777 | 13 Recreational Fishing | | 778 | 13 Recreational Fishing | | 779 | 13 Recreational Fishing | | 780 | 13 Recreational Fishing | | 781 | 13 Recreational Fishing | | 782 | 13 Recreational Fishing | | 783 | 13 Recreational Fishing | Where all the same data has the same hunum: - Make sure you check all of the records using a relate from the lut to the coverages to make sure the item TYPE in the coverage matches the data. - Erase frequency file and re-run. Check again for frequency > 1 and, if OK, erase old SOC_DATA and copyinfo SOC_DATA.FR to SOC_DATA. Delete frequency INFO[®] file. - 3. If time allows, need to re-calculate the HUNUM item so that it is sequential. However, you need to re-calculate at the same time across all three files (MGT.PATMGT, SOCECON.PAT, and SOC_DATA). To do this, you need to run a cursor in arc using relates from SOC_DATA to both MGT and SOCECON coverages. - 4. Check the validity of each SOC_DATA record to both the SOCECON and MGT coverages by setting up a relate in arcedit (edit SOC_DATA INFO): Relate Name: MGT Table: mgt.patmgt Database: info Item: HUNUM Column: hunum Relate Type: LINEAR Relate Access: RW Relate Name: SOC Table: socecon.pat Database: info Item: HUNUM Column: hunum Relate Type: LINEAR Relate Access: RW • List hunum, mgt//hunum, soc//hunum Are there any records not associated with either coverage? If so, delete them • Select hunum = mgt//hunum List hunum, mgt//hunum, type, mgt//type Are there any records which have different types between the attribute and the coverage? If so, find out what the correct type is by looking at data sheets and original maps. Do the same for soc relate • Select all List hunum, mgt//hunum, soc//hunum 5. Update Chapter 5 of the metadata for all items and associated attributes. #### **BIORES Table** - 1. Make sure amlpath is /user2/gis/projects/amls and &r elspe biores and &r elspesea biores. - 2. Check for duplicate records frequency biores biores.fr - rarnum - el_spe_sea - end - end - info - arc - Select BIORES.FR - RES FREQUENCY > 1 - Are there the same number of records in BIORES and BIORES.FR? If not, select FREQUENCY > 1 and find out which RARNUMs have duplicates. The reason for the duplicates is either: 1) when overlapping regions are converted to polys, the new RARNUM contains the contents of both regions and there may be a conflict in the data (same species—different concentration); or 2) one polygons has the same data listed more than once with maybe a slight change—or none at all—and this is not noticed during the review. - Was BIO_RES_UNIQ copied from Oracle® to INFO®? - Was Oracle[®] data checked for extra records not used in the coverages and RARNUMs in coverages with no data in Oracle[®]? - 3. Sort RARNUM and EL_SPE_SEA. - 4. In Arcedit[®], set up relate to all bio coverages and list all RARNUMs to make sure there are no extras that are not being used. To check for extras, keep reselecting rarnum ne relate// rarnum until you haveve gone through all coverages. If you are left with O selected, then there are no extra records in BIORES. - Edit biores info Relation Name: pnt Table Identifier: pnts_lut Database Name: info INFO Item: rarnum Relate Column: rarnum Relate Type: linear Relate Access: rw Relation Name: poly Table Identifier: poly_lut Database Name: info INFO Item: rarnum Relate Column: rarnum Relate Type: linear Relate Access: rw Relation Name: sel all sel rarnum = pnt//rarnum Relate Name: LUT Table: pnts_lut Database: info Item: ID Column: id Relate Type: LINEAR Relate Access: RW Relate Name: PNT Table: pnts_lut Database: info Item: RARNUM Column: rarnum Relate Type: LINEAR Relate Access: RW Relate Name: POLY Table: poly_lut Database: info Item:RARNUMColumn:rarnumRelate Type:LINEAR Relate Access: RW Continue? Relate Name: COV Table: nests.pat Database: info Item: ID Column: id Relate Type: LINEAR Relate Access: RW #### Edit BIORES info Select rarnum = pnt//rarnum (make sure there are no records with no connection to the cov - NESTS) List rarnum,pnt//rarnum,pnt//cov//id ### Select RARNUM = poly//rarnum 5. Do not export the tables until they have all been checked. #### SPECIES Table - Make sure you change ELEMENT = PLANT to HABITAT and SHELLFISH to INVERT. - 2. Make sure amlpath is /user2/gis/projects/amls and &r elspe species. - 3. Sort on EL_SPE. - 4. In Arcedit[®], set up relate to BIORES on EL_SPE and select EL_SPE NE BIO//EL_SPE. Make sure no records are selected (all are used in BIORES). - 5. Set up relate to status and select EL_SPE = sta//el_spe. Are there the same number of records selected as in STATUS? - 6. Check and edit the subelement list in Section 2.3 of the metadata. For example: | ELEMENT | SPECIES_ID | EL_SPE | |---------|--|---| | BIRD | 1 | B00001 | | BIRD | 8 | B00008 | | BIRD | 17 | B00017 | | BIRD | 18 | B00018 | | BIRD | 20 | B00020 | | BIRD | 21 | B00021 | | BIRD | 23 | B00023 | | BIRD | 26 | B00026 | | BIRD | 33 | B00033 | | | BIRD
BIRD
BIRD
BIRD
BIRD
BIRD
BIRD
BIRD | BIRD 1 BIRD 8 BIRD 17 BIRD 18 BIRD 20 BIRD 21 BIRD 23 BIRD 26 | #### SEASONAL Table - 1. Run ELSPESEA seasonal. - 2. Select EL_SPE_SEA NE BIO//EL_SPE_SEA. Make sure there are no records selected. - 3. Select el_spe_sea ne bre//el_spe_sea. O element(s) now selected. #### **BREED Table** - Make sure there are no blanks in any item. If there are, check Oracle® table and make sure the BREED items that are blank are supposed to be N or some other value! - 2. In INFO®, select all, sort on EL_SPE_SEA and MONTH. - 3. List all records to check that EL_SPE_SEA was updated correctly. - 4. In Arcedit®, edit BREED info: - Select all - relate add - sea - seasonal - info - el_spe_sea - el_spe_sea - linear - rw - sel el_spe_sea ne sea//el_spe_sea - (make sure no recs are selected) - sel month = 2 - 559 element(s) now selected - Arcedit[®]: res sea//feb ne 'X'; res sea//feb ne '2'; res sea//feb ne '3': - res sea//feb ne '4'; res sea//feb ne '5' (Do this for each month to make sure BREED and SEASONAL match.) ## SOURCES Table - Frequency sources sources.fr (all items except SOURCE_ID). Check for FREQUENCY > 1 and list all records to see how similar the data are. - 2. Set up relates in Arcedit® as follows: Relate Name: BIO S Table: biores Database: info Item: SOURCE_ID Column: s_source Relate Type: LINEAR Relate Access: RW Relate Name: BIO_G Table: biores Database: info Item: SOURCE_ID Column: g_source Relate Type: LINEAR Relate Access: RW Relate Name: SOC_G Table: soc_data Database: info Item: SOURCE_ID Column: g_source Relate Type: LINEAR Continue? Relate Access: RW Relate Name: SOC_A Table: soc_data Database: info Item: SOURCE_ID Column: a_source Relate Type: LINEAR Relate Access: RW 3.
Sel SOURCE_ID = bio_g//g_source, list title,bio_g//element and make sure the titles match the ELEMENT category. For example: TITLE = BIRD CONCENTRATION AREAS FOR COASTAL GEORGIA $BIO_G//ELEMENT = BIRD$ 2 TITLE = SHELLFISH BEDS, SHELLFISH HARVEST SITES, BEACHES, AND ACCESS FOR COASTAL GEORGIA $BIO_G//ELEMENT = INVERT$ 3 TITLE = WATERFOWL CONCENTRATIONS AND OTHER RESOURCES FOR ALTAMAHA WMA $BIO_G//ELEMENT = BIRD$ 4 = NATURAL RESOURCES FOR LITTLE ST. TITLE SIMONS ISLAND, GA $BIO_G//ELEMENT = BIRD$ 5 TITLE = HUMAN-USE RESOURCES FOR FORT PULASKI NATIONAL MONUMENT $BIO_G//ELEMENT = BIRD$ Number 5 needs to be checked further. During the review phase of the project, this source added an access location, but the data compiler did not update the title of the data source. 4. Continue checking all four source relates and make sure the titles match the elements. #### ARC_LUT, POLY_LUT & PNTS_LUT In Arcedit®, repeatedly set up relates to each coverage and then 1. res id ne rel//id and make sure there are no records left over. Arcedit: sel all 726 element(s) now selected Arcedit: relate add Relation Name: cov Table Identifier: birds.pat Database Name: info INFO Item: id Relate Column: id Relate Type: linear Relate Access: rw Relation Name Arcedit: res id ne cov//id 436 element(s) now selected Arcedit: relate add Relation Name: cov Table Identifier: fish.pat Database Name: info INFO Item: id Relate Column: id Relate Type: linear Relate Access: rw Relation Name: Arcedit: res id ne cov//id 217 element(s) now selected Arcedit: relate add Relation Name: cov Table Identifier: habitats.pat Database Name: info INFO Item: id Relate Column: id Relate Type: linear Relate Access: rw Relation Name: Arcedit: res id ne cov//id 205 element(s) now selected Arcedit: relate add Relation Name: cov Table Identifier: invert.pat Database Name: info INFO Item: id Relate Column: id Relate Type: linear Relate Access: rw Relation Name: Arcedit: res id ne cov//id 43 element(s) now selected Arcedit: relate add Relation Name: cov Table Identifier: m_mammal.pat Database Name: info INFO Item: id Relate Column: id Relate Type: linear Relate Access: rw Relation Name: Arcedit: res id ne cov//id 37 element(s) now selected Arcedit: relate add Relation Name: cov Table Identifier: offshore.pat Database Name: info INFO Item: id Relate Column: id Relate Type: linear Relate Access: rw Relation Name: Arcedit: res id ne cov//id 32 element(s) now selected Arcedit: relate add Relation Name: cov Table Identifier: reptiles.pat Database Name: info INFO Item: id Relate Column: id Relate Type: linear Relate Access: rw Relation Name: Arcedit: res id ne cov//id O element(s) now selected 2. Make sure all records in LUT match in BIORES. ## NESTS Coverage - 1. To check these data, or any point data, you must check the geographic integrity of the locations. To do this, you need to check whether the same location is used more than once for multiple records (or sitings in NHP). These multiple points must be reduced to a single location and attribute data converted to multiple records (i.e., one-to-many). This process converts a "flat" data set to a "relational" data set that is not "redundant". - 2. addxy <cov> point LIST Q STOP ``` frequency <cov>.pat <cov>.fr x-coord y-coord end in tables or info sel <COV>.FR RES FREQUENCY > 1 ``` 3. In Arcedit®, select x-coord = listed rec.; list and delete extra point; update BIO_RES with new WILDHAB or RARNUM, depending on the stage of the project and associated multiple records; update point with correct RARNUM. - 4. It is very important to catch these incorrect data earlier in the data stage in order to reduce data errors later on and to minimize data checking and correction time at the end of the project. - 5. In Arcedit[®], set up a relate between BIO_OBS (ef point) and BIORES using RARNUM, select all, list RARNUM,DAT// RARNUM. Make sure all points have RARNUM values > 0 and all have matching RARNUMs in BIORES. 6. COPYINFO BIORES BIO_OBS.DAT JOINITEM BIO_OBS.DAT BIO_OBS.PAT BIO_OBS.DAT RARNUM el_spe_sea joinitem bio_obs.dat species bio_obs.dat el_spe el_spe_sea info arc sel BIO_OBS.DAT RES $BIO_OBS\# = O$ PURGE Υ Q STOP FREQUENCY BIO_OBS.DAT BIO_OBS.FR Enter the 1st item: ELEMENT Enter the 2nd item: SPECIES_ID Enter the 3rd item: NAME Enter the 4th item: END Enter the 1st item: END sel BIO_OBS.FR LIS ELEMENT,SPECIES_ID,NAME PR SPOOL ERASE BIO_OBS.FR Q STOP - Put list in appropriate section of metadata. - Do these records match data entry? - Check the correctness of this list against original documents. - ERASE BIO_OBS.DAT when all checks out. #### BIRDS (and All Other Biology Polygon Coverages) 1. List BIRDS.PATBIO. - All regions have RARNUMs? - Region topology correct (REGIONERRORS)? - No dangles, slivers, gaps? - Any polys with no region? Fix any spatial problems before checking the data. - 2. In Arcedit[®], set up a relate between BIRDS (ef REGION.BIO) and BIORES using RARNUM, select all, list RARNUM,DAT// RARNUM. Make sure all regions have RARNUM values > 0 and all have matching RARNUMs in BIORES. - 3. COPYINFO BIORES BIRDS.DAT ``` JOINITEM BIRDS.DAT BIRDS.PATBIO BIRDS.DAT RARNUM EL_SPE_SEA ``` joinitem birds.dat species birds.dat el_spe el_spe_sea info arc sel BIRDS.DAT RES BIO# = 0 PURGE Υ res ELEMENT NE 'BIRD' PURGE Υ Q STOP 4. Frequency birds.dat birds.fr Enter the 1st item: element Enter the 2nd item: species_id Enter the 3rd item: name Enter the 4th item: end Enter the 1st item: end ``` 5. Select BIRDS.FR LIST ELEMENT,SPECIES_ID,NAME pr spool erase BIRDS.FR y If everything is correct then erase: sel birds.dat erase birds.dat ``` | THEME NAME: | | DATE: | | | | | | | |------------------------------|------------|-----------------|--------------------|--|--|--|--|--| | FEATURE CLASS | SL | IBCLASS | NO. OF
FEATURES | | | | | | | ARCS | | | | | | | | | | POLYGONS | | | | | | | | | | NODES | | | | | | | | | | C-POLYS | | | | | | | | | | POINTS | | | | | | | | | | ANNOTATION | | | | | | | | | | SECONDARY FEATURES | | • | | | | | | | | TICS | | | | | | | | | | ARC SEGMENTS | | | | | | | | | | POLYGON LABELS | | | | | | | | | | TOLERANCES | | | | | | | | | | FUZZY = | DANGLE = | | | | | | | | | COVERAGE BOUNDARY | | I. | | | | | | | | XMIN = | XMAX = | | | | | | | | | YMIN = | YMAX = | | | | | | | | | BIOLOGY | | GENER/ | A.L. | | | | | | | Check holes: | | | | | | | | | | C-Poly errors: | · · | | | | | | | | | Polys not in regions: | | Slivers: | | | | | | | | Topology: polys: | | Dangles: | | | | | | | | c-polys:Projection | ı defined: | | | | | | | | | Unnecessary nodes: | | | | | | | | | | ESI | | SOCECON | | | | | | | | LINE values:SOCECO | N values: | | | | | | | | | SOURCE_ID values: | | RARNUM values: | | | | | | | | ESI values:C-POLY_MG | T values: | | | | | | | | | WATER_CODE values: | | Topology: arcs: | | | | | | | | Topology: arcs: | | points: | | | | | | | | polygons: | | polys: | | | | | | | | Gaps in ESI: | | c-polys: | | | | | | | | 2, 7 + 9 = 'W': | | c-polys errors: | | | | | | | | 10 = L': Polys not in c-poly | /5: | | | | | | | | | | | QA/QC by: | | | | | | | | | | GIS Manager: | | | | | | | Figure F-1. GIS technician's QA/QC form. | COVERAGE NAME: | | | | | | | DATE: | | | | | | | |----------------|-------|------------------|-----------------------|-----------------|-----------------------|-----------|----------------------------|-------|----------|---------|-----------------------------|------------------|---| | B R D S | E S I | F
I
S
H | H
Y
D
R
O | H A B I T A T S | I
N
D
E
X | N V E R T | M
M
A
M
A
L | NESTS | REPTILES | SOCECON | T
_M
A
M
A
L | М
1
5
С | | | | | | | | | | | | | | | | Topology | | | | | | | | | | | | | | | Missing or Duplicate Labels | | | | | | | | | | | | | | | Tolerance | | | | | | | | | | | | | | | Projection Defined | | | | | | | | | | | | | | | Create Unique IDs and Lookup
Tables | | | | | | | | | | | | | | | Order and Syntax of Items | | | | | | | | | | | | | | | Check Lookup Labels | | | | | | | | | | | | | | | Drop RARNUM from Coverages | | | | | | | | | | | | | | | Erase Unnecessary Files from
Project Directory | | | | | | | | | | | | | | | Merge Lookup Tables | | | | | | | | | | | | | | | Convert Databases | | | | | | | | | | | | | | | Check databases of variable names and order | | | | | | | | | | | | | | | Check SOURCES for Extras and
Duplicates | | | | | | | | | | | | | | | Check SOCECON for Extras and
Duplicates | | | | | | | | | | | | | | | Make README File | | | | | | | | | | | | | | | Export All Data | | | | | | | | | | | | | | | Make Tar Tape (low density) | Figure F-2. GIS Manager's final QA/QC form.